

TERCHOVÁ

DVOJMESAČNÍK VŠETKÝCH TERCHOVČANOV • www.terchova.sk • Ročník 22 • Číslo 6/2011 • Cena 1 €

Myšlienka roka:

*TROCHA LÁSKY ČLOVEKA K ČLOVEKU JE VIAC
AKO CELÁ LÁSKA K LUDSTVU.*

Richard Dehmel

PF 2012

O ČASE

Uf, to bol ale rok! Mnohí z nás sú zrejme aj radi, že čochvíľa končí. Mám silný pocit, že naša moderná doba začína znepokojujúco a nebezpečne pripomínať spoločnosť nevoľnosti. Komunikačná presýtenosť, obrovská inflácia informácií, strata ilúzií o politike a politikoch... To všetko v rôznych proporciách a súvislostiach však vyznieva akosi samoúčelne a až kafkovsky beznádejne. Čas letiaci okolo nás neustále zvyšuje svoje otáčky a my sa pod jeho permanentným tlakom cítime neskutočne pomalí. Dostávame sa tak do pozície šachistu v časovej tiesni, ktorý má iba jednu alternatívu – čo najrýchlejšie spraviť ťah bez ohľadu na to, či bude dobrý, alebo zlý...

Veru, čas nás má vo svojej moci a často to dáva ľuďom nemilosrdne najavo. Keďže nás udalosť zo železnej pravidelnosťou zastihnúť vždy nepripravených, máme zúfalý pocit, že sme odsúdení na to, aby sme ku všetkému zásadnému prichádzali s oneskorením. Ako by sme sa stále len oneskorovali, ako by sme boli príliš pomalí. Ne- treba ale zúfať, vždy existuje nejaká nádej. Takže, nech kríza pokračuje, nech sa veselo štrajkuje ďalej, nech zdražíe čokoľvek, nech sa zvýšia ceny hocičoho – nič sa nedeje. My sme sa rozhodli žiť na Slovensku za každú cenu!

Úprimne vám všetkým, milí čitatelia, viňšujem milostiplné prežitie vianočných sviatkov, hojnosť Božích darov, pokoj vo vašich rodinách, pevné zdravie a trvalé šťastie v roku 2012. A, samozrejme, nech nás Pánboh i naďalej pri zdravom rozume zachováť ráči!

Peter CABADAJ

Foto - Milan KOSEC

Farské listy ■ Obecný úrad informuje ■ spomienky ■ profily osobností ■ história ■ vianočné recepty ■ humor ■ šport ■ fotografie ■ kresby ■ krížovka. To všetko + mnoho ďalších zaujímavostí nájdete vo vianočnom plnofarebnom čísle, ktorým sa uzatvára 22. ročník vydávania novín Terchová.

Terchová v 30. rokoch minulého storočia. V popredí Kostol sv. Martina.

Dieťa, s ktorým nik nerátal, hýbe naším životom i celými dejinami

Veľký človek, výnimočné udalosti, udalosti, ktoré otriasli svetom. Často počujeme tieto výrazy, denno-denne sú ich plné správy. Tieto „veľké“ udalosti nás ovplyvňujú, rozmyšľáme o nich, obdivujeme ich, alebo nás šokujú. Neraz sa aj bojíme, čo nám prinesú – ťažší život, nejakú hrôzu? Neraz opakujeme: to neprinesie nič dobrého. Aj keď veľkí a veľké udalosti zasahujú do nášho života a sveta, predsa niekto „iný“ je tu dôležitý. Tí, ktorí si mysleli, že sú pánmi dejín, iba poslúžili skutočnému Pánovi dejín.

„V tých dňoch vyšiel rozkaz od cisára Augusta vykonať súpis ľudu po celom svete... A všetci šli dať sa zapísať, každý do svojho mesta. Vybral sa aj Jozef z galilejského mesta Nazaret do Judey, do Dávidovho mesta, ktoré sa volá Betlehem, lebo pochádzal z Dávidovho domu a rodu, aby sa dal zapísať s Máriou, svojou manželkou, ktorá bola v požehnanom stave. Kým tam boli, nadišiel jej čas pôrodu. I porodila svojho prvorodeného syna, zavinula ho do plienok a uložila do jasiel, lebo pre nich nebolo miesta v hostinci.“ (Lk 2, 1-7)

Najmocnejší muž vtedajšieho sveta, rímsky cisár – pán života a smrti – sa rozhodne zistíť, aká veľká je jeho ríša, aká je jeho moc. Chce vedieť, koľko ľudí je mu poddaných, s kolkými môže rátať vo vojne, koľkí mu majú platiť dane... Čo ho zaujíma, je moc a financie. Táto výnimočná udalosť núti chudobnú rodinu z Nazareta, aby sa vydala na cestu do mesta, z ktorého pochádzali jej predkovia; tam sa majú zapísať. Títo chudobní ľudia sú však pre ríšu nezaujímaví, pretože od nich nedostane cisárska pokladňa príspevky, a keď aj, tak veľmi málo. Preto

možno ani nezapísali chudobnú ženu a jej dieťa, ktoré prišlo na svet. Veď nemali nič a ktovie, či dieťa aj tak zakrátko nezomrie v týchto nehostinných podmienkach. Boh si však poslúžil týmto nariadením cisára, aby sa splnili proroctvá o Mesiášovi, že bude pochádzať „z Dávidovho domu a rodu“.

Môžeme sa právom pýtať, či Boh nedal do pohybu celý rímsky svet len preto, aby to poslúžilo jeho plánom. Áno, mocní sa stali iba sluhami v plánoch Božích. To dieťa, s ktorým v ríši nik nerátal a nepočítal, pre ktoré nemali miesta, v pozadí riadi dejiny sveta. A aj dnes, po dvoch tisíc rokoch od jeho narodenia, sa presvedčame, že je to tak. Koľkí si mysleli, že sú mocní a riadia svet, koľkí sa tešili z toho, že sa ich ľudia boja. Dnes patria už len na „smetisko“ dejín. Ale Dieťa z betlehemských jasiel nám svojou láskou žiari ako večný maják na cestu životom. Ono priťahuje a bude priťahovať mnohých, a veľa je tých, ktorí si uvedomujú, že sa oplatí jeho prijať za Pána svojho života.

Milí priatelia, v tomto predvianočnom čase upriamme pozornosť na Dieťa v jaslách. Bezbranné Dieťa je naším Vykupiteľom. Napriek svojej chudobe a bezbrannosti je tak bohaté a mocné, aby nás obdarovalo. Ak Ho prijmeme do svojho života, budeme bohatí. K nadchádzajúcim sviatkom Ježišovho narodenia vám toto zo srdca prajem a vyprosujem.

Páter Pavol KRUTÁK, SVD
správca farnosti

Rehoľníci zvolili nového predstaveného

Konferencia vyšších rehoľných predstavených (KVRP) má nového predsedu. Saleziána Karola Maníka, SDB, po troch rokoch vystriedal provinciál verbistov Ján HALAMA, SVD, ktorý sa stal aj predsedom rady KVRP. Rozhodli o tom zástupcovia KVRP na pravidelnom plenárnom zasadnutí na Donovaloch 10. – 11. októbra 2011.

Podpredsedom konferencie na druhej funkčnej obdobe sa stal vincentín páter Jozef Noga, CM, ďalšími členmi rady sú premonštrát Ambróz Martin Štrbák, salezián Karol Maník, SDB, a františkán Jeremiáš Daniel Kvaka, OFM.

Ján HALAMA, SVD, rodák z Tepličky nad Váhom (na snímke), vstúpil do kňazského seminára Spoločnosti Božieho Slova ako 18-ročný. V roku 1997 bol vysvätený za kňaza. Základné teologické vzdelanie získal v Nyse (Poľsko) a na TF TU v Bratislave. Doktorandské štúdiá so zameraním na ekumenizmus absolvoval aj na Katolíckej univerzite Jána Pavla II. v Ľubline (Poľsko). Bol prefektom v kňazskom seminári Spoločnosti Božieho Slova v Bratislave a prednášal na RKCMBF UK v Bratislave. V máji 2010 sa stal provinciálom Spoločnosti Božieho Slova na Slovensku.

Úlohou konferencie, ktorej štatút schválila Apoštolská stolica, je podporovať a rozvíjať zasvätený život, spolupracovať v pastoračnej, charitatívnej, výchovno-vzdelávacej oblasti, udržiavať kontakt s cirkevnými a štátnymi predstaviteľmi a jednotlivými dikastériami rímskej kúrie, podporovať snahy KBS a spolupracovať s jednotlivými biskupmi.

-TK KBS-

(Katolícke noviny, č. 42, 23.10. 2011, s.4)

Program sv. omší a podujatí v Kostole sv. Cyrila a Metoda v Terchovej počas vianočného obdobia 2011/12

Dátum	Deň	Liturgické slávenie	Čas sv. omší a podujatí
23.12. 2011	piatok	advent	6:30 zakončenie rorát
24.12. 2011	sobota	Štedrý deň	6:30 24:00 polnočná sv. omša
25.12. 2011	nedeľa	Narodenie Pána	7:00 8:30 9:00 domov dôchodcov 10:30 15:00 Jasličková pobožnosť
26.12. 2011	pondelok	Sv. Štefan, mučeník	7:00 8:30 9:00 domov dôchodcov 10:30 popoludní koledovanie detí Dobrej noviny
28.12. 2011	streda	Svätých neviniatok	6:30 17:00
30.12. 2011	piatok	Sv. rodiny Ježiša, Márie a Jozefa	6:30 17:00
31.12. 2011	sobota	Sv. Silvester, pápež	6:30 16:00 sv. omša a ďakovná pobožnosťou na koniec roka
1.1. 2012	nedeľa	Panny Márie Bohorodičky Nový rok Prvý piatok v mesiaci	7:00 8:30 9:00 domov dôchodcov 10:30
3.1. 2012	nedeľa	2. Vianočná nedeľa	7:00 8:30 9:00 domov dôchodcov 10:30
6.1. 2012	piatok	Zjavenie Pána	7:00 8:30 9:00 domov dôchodcov 10:30
8.1. 2012	nedeľa	Nedeľa Krstu Pána	7:00 8:30 9:00 domov dôchodcov 10:30

S P O M I E N K A

„Kto mal rád, nezabúda, kto poznal, spomenie si.“

Dňa 28. októbra 2011 sme si pripomenuli 20. výročie úmrtia nášho manžela a otca

Pavla TURČANA

Kto ste ho poznali, venujte mu s nami modlitbu a tichú spomienku.

S láskou a úctou spomína manželka a deti s rodinami

Vážení spoluobčania,

k vianočným sviatkom vám chcem zaželať veľa rodinnej pohody, spokojnosti, hojnosť Božieho požehnania a v novom roku 2012 pevné zdravie a správne rozhodnutia.

Viktor VALLO
starosta obce Terchová

Prostredníctvom OZ Partnerstvo pre MAS Terchovská dolina, z programu Leader a Programu rozvoja vidieka, získala Terchová grant na projekt „Stavebné úpravy obecného úradu“.

Fotoarchív Obecného úradu Terchová.

Z programu „cezhraničnej spolupráce“ Poľsko – Slovensko, v rámci projektu „Zvyšovanie bezpečnosti cestnej premávky v slovensko-poľskom prihraničí, sa podarilo v obci zabezpečiť merače rýchlosti a spomaľovacie prahy (montáž sa urobila na jar 2011).

Fotoarchív Obecného úradu Terchová.

Účastníci medzinárodného projektu Comenius po privítaní na Obecnom úrade v Terchovej.

Projekt Comenius „Cultural heroes are meeting“

Základná škola Most pri Bratislave je prostredníctvom Slovenskej akademickej asociácie pre medzinárodnú spoluprácu a Národnej agentúry Programu celoživotného vzdelávania zapojená do projektu pod názvom Cultural heroes are meeting. Práve z tohto dôvodu sa Slovensko stalo na jeden týždeň hosťiteľom pre účastníkov projektu z Veľkej Británie, Španielska, Turecka a Českej republiky. Spolu 18 zahraničných hostí a 9 hostí z našej ZŠ slávnostne prijal na Obecnom úrade v Terchovej zástupca starostu Ing. Marián Zajac a prednosta úradu Ing. František Kadaš. Po slávnostnom prijatí účastníci navštívili múzeum Jánošíka a súčasne sa pustili po stopách Jánošíka; absolvovali sme krásnu túru po Jánošíkových dierach. Veľmi zaujímavým bolo pre zahraničných hostí ochutnanie miestnych špecialít v Terchovskej kolibe. Práve Jánošík sa stal ústrednou postavou aj záverečného galaprogramu na Slovenskej pôde – išlo o predstavenie Jánošík v podaní našich šikovných žiakov a folklórneho súboru SĽUK, ktoré sa uskutočnilo v priestoroch divadla SĽUK v Rusovciach 22. 9. 2011. Tento projekt podporili aj také významné osobnosti ako Jej excelencia veľvyslankyňa Susannah Montgomery z veľvyslanectva Veľkej Británie, z veľvyslanectva Španielska v Bratislave Luis Pardiñas Béjar, pridelenec pre vzdelávanie, z veľvyslanectva Tureckej republiky v Bratislave Duygu Čelebisoy, 2. tajomníčka veľvyslanectva, z veľvyslanectva Českej republiky v Bratislave Mgr. Tomáš Jadloviský, PhD., 2. tajomník, z Ministerstva školstva, vedy, výskumu a športu SR Mgr. Eugen

Svítek, riaditeľ odboru MŠ, ZŠ, ZUŠ a školských zariadení, Ing. František Mastný, starosta obce Most pri Bratislave, ktorá je zriaďovateľom Základnej školy v Moste pri Bratislave.

Projekt sa stal prínosom pre inováciu školského programu, dosiahol nadpredmetový charakter a zabezpečil pre žiakov skvalitnenie a rozvíjanie kompetenčného profilu žiaka našej školy.

Projektové prezentácie, interaktívne dramatizácie, ako aj poznávanie krajín, kultúr a národných hrdinov iných krajín slúžia v tomto projekte na to, aby čo najviac priblížili život, históriu a bohatstvo dejín inou formou, ako len poznávaním obrázkov z kníh. Pomocou tohto projektu sme mohli skvalitniť našu inovatívnu výchovu na škole. Žiaci využívajú a zároveň aj rozvíjajú svoje schopnosti narábať s informačnými technológiami pri dokumentácii aktivít a rozvíjaní projektu, dokázali urobiť výstupy projektu v prospech multikultúrnych vzťahov.

Na záver mi dovoľte vysloviť úprimne poďakovanie vedeniu obce Terchová, obzvlášť Ing. M. Zajacovi a Ing. F. Kadašovi, ktorí zabezpečili dôstojné prijatie našich hostí a ochotne podporili náš medzinárodný projekt. Pevne verím, že medzinárodným projektom našej školy sa aj obec Terchová dostala do povedomia širokej verejnosti doma i v zahraničí.

PaedDr. Lenka HOLÍKOVÁ
riaditeľka ZŠ Most pri Bratislave

Foto - Milan KOSEC

VÝZNAMNÉ OCENENIE TERCHOVSKEJ MUZIKY

Vážený pán
Viktor Valo
starosta
Sv. Cyríla a Metoda 96
013 06 Terchová

Bratislava, 14. novembra 2011

Vec: Oznámenie o rozhodnutí

Vážený pán starosta!

Dňa 15. februára 2011 ste podali návrh na zápis prvku **Terchovská muzika** do Reprezentatívneho zoznamu nehmotného kultúrneho dedičstva Slovenska. Prvok bol zaevidovaný pod číslom KCTLK-RZNKD-2011/018. V zmysle štatútu Reprezentatívneho zoznamu zasadla odborná komisia, ktorá posúdila všetky predložené návrhy. Odborná komisia vo veci zápisu prvku **Terchovská muzika** rozhodla takto:

Výpis zo zápisnice Odbornej komisie pre posudzovanie návrhov na zápis do Reprezentatívneho zoznamu nehmotného kultúrneho dedičstva Slovenska zo dňa 4. 8. 2011:

Terchovská muzika

Identifikačné číslo KCTLK-RZNKD-2011/018

Predkladateľ: Obec Terchová

Odborná komisia na svojom zasadnutí dňa 4. 8. 2011 prerokovala návrh a na základe výsledkov hlasovania členov komisie **odporúča Terchovskú muziku zapísať do Reprezentatívneho zoznamu nehmotného kultúrneho dedičstva Slovenska.**

Odborná komisia ocenila nominovaný prvok ako mimoriadny osobitý nástrojový štýl ľudovej hudby, spojený s charakteristickým spevným a tanečným prejavom, viazaným na jednu lokalitu a jej širšie okolie. Nominovaný prvok možno pokladať za dôležitú súčasť kultúrneho dedičstva obce, s ktorým sa identifikujú jej obyvatelia. Terchovská muzika zároveň patrí k tým javom nehmotného kultúrneho dedičstva, v ktorých sa podarilo zachovať dlhodobú, nepretržitú, kontaktnú, medzigeneračnú komunikáciu pri odovzdávaní.

Dňa 14. 11. 2011 nám bol doručený dokument, ktorým minister kultúry SR potvrdil rozhodnutie komisie. Tým sa rozhodnutie stalo právoplatným.

Slávnostné vyhlásenie prvkov zapísaných do Reprezentatívneho zoznamu nehmotného kultúrneho dedičstva Slovenska v roku 2011 sa uskutoční 15. decembra 2011 v Dvorane Ministerstva kultúry Slovenskej republiky. V súvislosti s prípravou tohto aktu sa s Vami budeme kontaktovať v najbližšom čase.

S pozdravom

Vladimír Kyseľ
vedúci

Koordinátorské centrum tradičnej ľudovej kultúry
SEUK | Bolšijska 31 | Bratislava - Rusovce | 852 08 | Slovensko
Tel: +421 518 817 136 | www.kulturneheritage.sk

Á VERU BA IARU
UDER NA TŮ BA U
TREBÁR JE TREVA
PRED A DO DAHLAU

Maliar, grafik a ilustrátor **Viliam Chmel** (1917 - 1961) patrí medzi popredné osobnosti moderného slovenského výtvarného umenia. Isté obdobie svojho búrlivého života prežil Terchovej (presnejšie v Štefanovej), kde našiel nielen silné inšpiračné zdroje, ale aj niekoľko priateľov. Približne pred dvoma rokmi sa podarilo objaviť (dovtedy nezvestný) cyklus nevelkých Chmelových grafik a malieb, ktoré vznikli v Jánošíkovom kraji. Súčasťou tohto zaujímavého cyklu je aj dielo uverejnené v našich novinách. Autor sa zjavne nechal inšpirovať terchovskou muzikantskou tradíciou.

Foto - Milan KOSEC

10. výročie vzniku

JUBILUJÚCI FOLKLÓRNY SÚBOR CHOTÁR

Dňa 6. decembra 2011, rovno na Mikuláša, to bolo presne 10 rokov, čo vznikol FS Chotár. Išlo vtedy o podnet Alenky Martinčekovej, teraz už Tichej, a jej kamarátky Hanky Muráňovej, ktorá sa, žiaľ, založenia nášho súboru nedožila a odišla do nenávratna...

Pre veľký záujem detí navštevovať náš súbor sme boli nútení v roku 2010 rozdeliť ho podľa veku a zároveň vytvoriť detský folklórny súbor Chotárik, ktorý navštevujú deti od štyroch rokov. V tomto odchádzajúcom roku sme mali prvé vystúpenie a zúčastnili sme sa tiež na okresnej súťaži Vitanie jari; podarilo sa nám vyhrať prvé miesto a postúpiť do krajského kola v Dolnom Kubine!. Hneď na to súbor účinkoval na Medzinárodnom folklórnom festivale Jánošíkove dni v Terchovej, neskôr sme napríklad sprijemili posedenie pri príležitosti Dňa úcty k starším v RIC TERCHOVEC.

Náš program, samozrejme, sceľujeme veľkými tanečníkmi z FS Chotár. Mladosť, krása, radosť zo života, súdržnosť a kamarátstvo prevládajú medzi členmi nášho kolektívu. Ľubozvučné tóny piesní, ktoré vychádzajú z hrdielok našich speváčok, nás sprevádzajú nielen v rámci všetkých vystúpení, ale často si ich žiadajú aj pri „odčepčovaní“ nevesty na svadbách. Súbor má preto k dispozícii vlastný starodávny svadobný dievčenský kroj.

Samozrejme, k spevu patrí tiež tanec. Stovky minút a hodín na skúškach neúnavne venujú naši členovia nácviku prvkov, variácií či ucelených tancov z rôznych regiónov Slovenska. Vo svojej ponuke máme spevy a tance z Terchovej, východu, Horehronia, teraz sa chystáme na goralský tanec. Do tanca nám hra terchovská muzika.

Počas svojej existencie súbor vystupoval na mnohých pódiiach doma i v zahraničí. Zúčastnili sme sa rôznych súťaží ako Vitanie jari, Kubinske

krpčeky, Slávik Slovenska, Terchová má talent, Talentmánia a na rôznych heligonkárskech i speváckych súťažiach, z ktorých máme aj víťazov. Slovenský folklór sme reprezentovali i v zahraničí. FS Chotár účinkoval tiež spolu s Lúčnicou pri príležitosti 60. výročia jej vzniku. Samozrejme, nikdy nechýbame doma v Terchovej na Jánošíkových dňoch, ani na Jasličkovej pobožnosti počas Vianoc – s ňou sme pochodili celé Slovensko.

Od založenia súboru sa u nás vystriedalo viacero členov. Niektorí odrástli a v dnešnej dobe sú už z nich rodičia, ktorí vychovávajú nových tanečníkov; ďalší pre svoj vek postúpili do iných súborov, ale sú aj takí, ktorí súčasne navštevujú náš súbor, aj iní. Z uvedeného vyplýva, že mládež, ktorá sa stretáva dvakrát do týždňa na skúškach, k nám chodí rada a berie to skôr ako príjemné stretnutie s kamarátmi, nie ako povinnosť.

Ku každému tancu je potrebný kroj. Terchovský kroj má každý náš člen svoj vlastný, horehronské dievčenské kroje sú požičané, chlapčenské košele máme súborové, východniarske tiež patria súboru. O ušitie sa postarala neúnavná **Veronika Hajasová**, ktorá je nielen umelecká vedúca, ale aj fotografka, organizačná vedúca, krajčírka a často i šoférka súboru... Popri svojom zamestnaní sa teda okrem iného obetavo venuje i šitiu terchovských chlapčenských krojov.

A čo dodať na záver? Azda by sa patrilo poďakovať. Ďakujeme teda všetkým terajším i bývalým členom súboru, muzikantom, rodičom a, samozrejme, vedúcej nášho súboru, ktorá sa o všetko nezištne a príkladne stará. Do ďalších rokov si želáme veľa krásnych tónov, ladných pohybov, kamarátskych zážitkov, dobrých a kvalitných vystúpení. Odkaz folklóru od starých rodičov pre budúce generácie ide iba cez nás – mladých!

FS CHOTÁR

*Vchod do Kostola sv. Martina
(začiatok 40. rokov minulého storočia).*

PRED 280 ROKMI BOL POSTAVENÝ KOSTOL SV. MARTINA

(1731 – 1980 – 2011)

V roku 2011 si pripomíname 280. výročie postavenia Kostola svätého Martina v Terchovej. Toto jubileum významne rezonovalo aj počas nedávnych novembrových osláv patróna nášho starého kostola. Nasledujúci príspevok Petra Cabadaja je stručným zhrnutím pohnutej histórie spomínaného chrámu.

Prvé priame písomné správy o Terchovej pochádzajú z druhej polovice 16. storočia; zakladajúca listina má dátum 22. apríl 1580. Vznik samotnej obce súvisí s takzvanou kolonizáciou na valašskom práve, ktorá v tomto období už strácala svoj pôvodný etnický charakter a predstavovala skôr určitú formu hospodárskeho podnikania. Majitelia feudálnych panstiev v horských oblastiach Slovenska využívali čoraz intenzívnejšie bohatstvo lesov, lúk a pasienkov. Na podporu vysoko-horského chovu oviec a dobytky zakladali (povedľa zhusťovania už existujúcich osídlení) po úbočiach Bielych Karpát a po oboch stranách Beskyd (Kysuce, Orava), nové osady. Intenzifikácia poľnohospodárstva spojená tiež so zakladaním majerov, kde feudáli hospodárili vo vlastnej réžii, súvisela najmä s tureckou okupáciou Dolnej zeme – najúrodnejších častí Uhorska. Uvedená situácia spôsobila okrem iného i katastrofálny nedostatok životne dôležitých poľnohospodárskych produktov. Výsledkom naznačených zložitých hospodársko-politických pomerov bol aj vznik viacerých dedín v Oravskej a Trenčianskej župe. Jednou z nich sa stala i Terchová.

Zasvätili ho svätému Martinovi

Až do roku 1731 nedisponovala obec vlastným kostolom ani farnosťou. Táto skutočnosť nútila veriacich zúčastňovať sa bohoslužieb a prijímať sviatosti vo Varíne. Terchová bola súčasťou varínskej farnosti a spomínaný Varín vzdialený 15 kilometrov. Každodenná namáhavá práca na poli a v lesoch však neumožňovala ľuďom cestovať (čiže ísť po vlastných, pešo) tak ďaleko. Preto si pospolitý terchovský ľud budoval kríže, kaplnky a na týchto miestach prednášal svoje modlitby, ďakovania a prosby Pánu Bohu. Pokračujúci rast obce si ale začal postupom času vyžadovať vlastný chrám so samostatnou farou. K jeho vybudovaniu nakoniec prišlo v roku 1731 a kostol zasvätili svätému Martinovi. Základinu rímskokatolíckemu kostolu v Terchovej venoval majiteľ strečnianskeho panstva Karol Seréni. Chrám bol zrealizovaný ako jednoloďová stavba s predstavanou západnou vežou, ktorá mala k presbytériu pristavanú severnú sakristiu. Samotné presbytérium riešili projektanti polkruhovou lunetovou klenbou a celú loď chrámu valenou klenbou s lunetami. Na južnej, západnej a severnej stene lode boli zakotvené veľké kovové konzoly, ktoré niesli emporu so železným zábradlím. Na západnej strane ju podopierali dva kamenné stĺpiky. Táto empora pochádzala pravdepodobne z 19. storočia – z obdobia úpravy vstupu na chór cez juhozápadnú prístavbu. Pôvodná empora taktiež obiehala všetky tri steny lode; na západnej strane však bola zrejme kratšia. Do lode sa vstupovalo z podvežia obdĺžnikovým portálom so segmentovým záklenkom, z juhu obdĺžnikovým portálom s hladkou kamennou šambránou, ohraničenou lištou. Okná lode a svätyne mali polkruhové záklenky. Strecha lode bola sedlová, krytá šindľom, po stranách čelného štítu sa nachádzali oválne otvory. Päťpodlažná veža sa vyznačovala mierne nepravidelným pôdorysom (štvorcovým). Zo západu sa do nej vstupovalo polkruhovým portálom so segmentovým záklenkom, z juhu neskôr prerezaným vstupom z prístavby. Nad vstupným portálom bola polkruhová nika, na druhom až štvrtom podlaží malé obdĺžnikové okienka so segmentovými záklenkami vnútorných špaliet, na piatom podlaží polkruhové zvukové okná (rovnaké ako v lodi a vo svätyňi). Veža, loď aj svätyňa mali bohato profilovanú podstrešnú rímsu.

V barokovom štýle

Interiér čelnej fasády kostola bol pomaľovaný lízénami. Na čelnej strane stredu lode stál hlavný oltár v neskorobarokovom štýle, pochádzajúci z druhej polovice 18. storočia. V stípkovej časti dominoval obraz patróna kostola – svätého Martina, biskupa (316-397).

Jej organickú časť tvorili aj štyri barokové plastiky z 18. storočia. V strede sa nachádzal obraz svätice Anny, nad ním portrét svätého Antona od známeho maliara, rezbára a reštaurátora Konráda Švestku z roku 1906. (Obraz svätého Antona je jedným z umelcových posledných diel, pretože v novembri 1907 zomrel.) V barokovom štýle bola postavená i kazateľnica; jej parapetu vyplňali ploché reliéfy alegorických postáv. Išlo o voľne namaľované obrazy svätého Petra a svätého Dominika z polovice 19. storočia.

Kostol svätého Martina bol postavený z lomového kameňa (pieskovec, bridlica), s využitím menšieho množstva tehly. Veža mala cibulovitú podobu so šindľovou strechou.

V inventárnom súpise kostola z roku 1758 sa medzi iným uvádza jedna zlatá monštrancia, dva strieborné kalichy, strieborné cibórium a postriebrená medená patina. Z obradných rúch tu bolo dvanásť álb, jedenásť korporálov, tri kazule (ornáty) a jeden zelený pluviál. Na základe týchto skutočností možno terchovskú farnosť zaradiť medzi skromnejšie vybavené, nie však chudobné.

Svätý Martin, patrón chrámu, sa nachádzal aj na obecnej pečati; prvý doklad o jej použití pochádza z roku 1822 (predpokladá sa ale, že pečať používalo vedenie obce už oveľa skôr). Pečať zobrazovala svä-

tého Martina na koni ako dáva časť svojho plášťa zobrať. Rámcoval ju nápis Sigillum pagi Terchová 1822.

Barokový Kostol svätého Martina sa dlhé desaťročia tešil štedrému mecenášstvu a priazni zo strany grófskej rodiny Majlátovcov (Mailathovcov) z Gbelian. Majlátovci predstavovali pre jeho duchovných správcov veľkú oporu a za všetky dobrodenia požívala grófska rodina v chráme početné nepísané privilégia. Tie pretrvali až do čias II. svetovej vojny.

Necitlivé rozhodnutie

Od roku 1945 začal kostol rýchlo pustiť a čoskoro prestal slúžiť svojmu pôvodnému účelu. Poznačil ho pomyselný zub času, pričom všetky dostupné finančné prostriedky bolo treba okamžite investovať do finálnych interiérových prác v novopostavenom chráme. V roku 1949 Kostol svätého Martina uzatvorili a jeho ďalší osud predstavuje veľmi smutnú kapitolu novodobej terchovskej histórie. Vari najsmutnejšiu! Okresné

stranické orgány i napriek protestom miestnych veriacich direktívne „ponúkli“ schátralý interiér roľníckemu družstvu. A tak sa tu najprv uskladnilo seno, neskoršie objekt dokonca premenili na košiar pre ovečky. Nie však duchovné, ale pre tie družstevné... Sochy, obrazy či iné relikvie sa, pochopiteľne, roztrhali. (Zachoval sa organ, ktorý svojho času vyrobila firma K. Neusser z Nového Jičína. Od roku 1952 je nainštalovaný v rímskokatolíckom Kostole svätého Michala v Súlove pri Bytči.)

Po zrútení strechy s klenbou prijalo vtedajšie vedenie obce necitlivé rozhodnutie „vyšších orgánov“ a ruiny chrámu boli dynamitom definitívne zrovnané so zemou.

S dôkladnou likvidáciou zvyškov sa započalo v predvečer Štedrého dňa, 23. 12. anno Domini 1980 o 14.00 h. Niekoľko mesiacov pred 250. výročím postavenia Kostola svätého Martina!

Peter CABADAJ

ARZÉN A JEHO ODPOVEDE

Ako sme už našich čitateľov v predstihu informovali, v uplynulých týždňoch vyšlo skupine Arzén najnovšie cédečko s názvom Odpovede. Viac sa o ňom dozvieme z nasledujúceho textu Petra Cabadaja, ktorý sa nachádza v zaujímavom riešenom albumovom booklete. Pripájame aj básň Jána Smreka, podľa ktorej je celý tento pozoruhodný projekt pomenovaný.

Terchovsko-žilinská skupina Arzén pôsobí na slovenskej hudobnej scéne od roku 1983. Počas takmer troch desaťročí svojej nepretržitej existencie (!) prežila všeličo a, samozrejme, má sa aj čím pochváliť. Album Odpovede, ktorý kapela najnovšie ponúka, je oproti predošlým platniam z iného súdka. Skladateľ **Pavol Cabadaj** dôkladne prekutal vzácnu rodinnú knižnicu a na mušku si zobral nežijúcich slovenských básnikov. Okrem klasika Jána Smreka a čiastočne žilinského barda

Jána Frátrika ide všetko o autorov, ktorým sa v období niekdajšieho komunistického režimu venovala len okrajová pozornosť. Týka sa to, napríklad, príslušníka katolíckej moderny Pavla Ušáka-Olivu, ako aj exilových tvorcov Jána L. Doránskeho, Kolomana Kolomiho Geraldiniho (rodáka z Terchovej), Karola Strmeňa, Eugena Vesnina a Andreja Žarnova. Keďže poznám genézu tohto zaujímavého projektu, viem, že Pavol Cabadaj pri výbere básnikov dobrovoľne rezignoval na našu súčasnú poéziu a jej protagonistov. Citlivo sa ponoril do starších poetík a trpezlivo hľadal verše so silnejším myšlienkovým nábojom, zaujímavou obraznosťou či originálnou metaforou. Niekedy pri spracovávaní využil časť básne, inokedy len fragment či motív. Dôraz kládol na prirodzené harmonické prepojenie pôsobivej myšlienkovvej línie textu s jej hudobnou reflexiou.

Zhudobňovaniu básní slovenských poetov sa skupina Arzén príležitostne venuje už dvanásť rokov. Dve skladby tejto proveniencie boli dokonca použité v dokumentárnych filmoch o Jánovi Frátrikovi (Dobrý deň, básnik, 1999) a Pavlovi Ušákovi-Olivovi (Básnik oblakov, 2000). Spomínané snímky, ktoré sú pomerne často reprizované, nakrútila Slovenská televízia. Režijne je pod nimi podpísaný (žiaľ, už nebohý) žilinský rodák Ivan Petrovický.

Kdesi som čítal, že éra textárov nástupom slobodných čias skončila. Možno, ale rôzne muzikantské formácie s textami pracujú naďalej. Cédečko Odpovede vnímam ako nevtieravú „odpoveď“ kapely Arzén na výzvy a odkaz slovenskej poézie. Súčasné generácie ju príliš nečítajú, preto som zvedavý, ako zareagujú poslucháči.

Peter CABADAJ

ODPOVEDE

/Ján Smrek/

*Ten kto je mladý ten má čas
stiahni svoj prsteň moja milá
natiehneš si ho toľko ráz
koľko ráz si sa opojila*

*Ja miloval som až som mrel
a prišiel Kronos klesol na mňa
potom som povstal že som chcel
lež ja som mdlý láska je slávna*

*Čo je to prsteň dole dať?
Čo je to bozk dať a byť svätá
Čo je to vôbec milovať?
Na to nik odpoveď mi nedá*

*Slávna je láska hovorím
ja prorok prázdny víchor skorý
ryby sa trú ja idem k nim
počuť ich nemé rozhovory*

„URÁNOVÝ KRÁĽ“

ŠTEFAN B. ROMAN

(Rozprávanie o jednej výnimočnej osobnosti)

Štefan Roman ako predseda Svetového kongresu Slovákov.

V apríli tohto roku sme si pripomenuli nedeň 90. výročie narodenia výraznej postavy našich aj kanadských moderných dejín – úspešného podnikateľa, priemyselníka a štedrého mecena slovenského života v slobodnom svete Štefana B. Romana (narodil sa 17. 4. 1921 vo Veľkom Ruskove, zomrel 23. 3. 1988 v Toronte, Kanada).

Štefan B. Roman pochádzal z chudobnej, hlboko veriacej gréckokatolíckej rodiny na východnom Slovensku. Aj on patril medzi tých, ktorým stará vlasť nebola schopná poskytnúť dôstojný život podľa vlastných predstáv. Preto sa ako 16-ročný, spolu so starším bratom Jurajom, rozhodol začať nový život v zámorí. Jeho cieľom bolo založiť si farmu a podnikáť v poľnohospodárstve. Skutočnosťou ale bola ťažká práca na cudzej farme za 50 centov na deň. Iróniou osudu ho z tejto driny vyslobodila II. svetová vojna... V roku 1941 narukoval do kanadskej armády, ktorá bojovala na strane spojencov proti fašizmu. Už o rok na

to ho však z armády prepustili a do skončenia vojny pracoval vo firme General Motors v Oshawe, vyrábajúcej vojenské nákladné automobily.

Závrtná kariéra

Po skončení vojny sa mladý Roman rozhodol podnikáť v banskom priemysle, čo ho zakrátko vyneslo medzi najbohatších ľudí v Kanade. V roku 1946 založil firmu Concord Mining Syndicate, ktorá sa veľmi úspešne etablovala v tejto oblasti podnikania. Neskôr investoval svoj kapitál aj do uránových baní v štáte Ontario. Ukázalo sa, že bane sú mimoriadne výnosné, a preto akcie Romanovej spoločnosti závratne stúpili. Z pôvodných 30 centov sa v priebehu jediného roka vyšplhali na 12 dolárov, a v roku 1966 sa ich hodnota pohybovala na úrovni až 82 dolárov! Takáto vysoká hodnota akcií sa prakticky udržala až do jeho smrti.

Ako výkonný riaditeľ a predseda správnej rady spoločnosti Denison Mines Limited, ktorá postupne vlastnila najväčšie uránové bane na svete, vyvíjal obrovské organizačné úsilie a administratívne úsilie pri budovaní a rozširovaní svojho podnikateľského impéria.

Romanove podnikanie sa neobmedzovalo len na ťažbu a obchod s uránom, ale vo svetovom meradle zahrňovalo i sféry nafty, plynu, uhlia, cementu, ako aj ďalšie banské a priemyselné (napríklad baliarske či tlačiarenské) investície. V tomto smere úspešne rozvíjal spoluprácu s mnohými americkými a kanadskými podnikateľmi, bol členom správnych rád viacerých nadnárodných firiem a spoločností, právne poradcovstvo mu poskytoval neskorší prezident USA R. Nixon... Postupom času tak vyrástlo mohutné priemyselné impérium, v ktorom pracovali tisíce zamestnancov a ktoré nepriamo poskytovalo prácu ďalším masám ľudí. (V polovici 60. rokov minulého storočia sa celkový Romanov majetok odhadoval na 2,6 miliardy dolárov!)

Závrtná kariéra sa celkom zákonite odrazila aj na Romanovom postavení v spoločenskom rebríčku v Kanade i susedných Spojených štátoch amerických. Napriek tomu možno povedať, že nebol typickým kapitalistickým dravcom. Žil striedmym životom pobožného človeka a značnú časť svojich ziskov venoval na cirkevné či charitatívne účely. Vlastnú podnikateľskú filozofiu teoreticky zhrnul v knihe The responsible Society (Zodpovedná spoločnosť, 1977), ktorú napísal spolu so známym ekonómom Eugenom Löblom. V spomínanej publikácii, ktorá mala veľký úspech a vyšla vo viacerých svetových jazykoch (dokonca aj v Indii), akcentoval význam ľudského intelektu v hospodárskom vývine.

Zakladateľ a prvý predseda Svetového kongresu Slovákov

Je obdivuhodné, že Š. Roman si popri náročných podnikateľsko-obchodných aktivitách dokázal nájsť čas i na krajaný život; bol aktívnym iniciátorom, organizátorom a najmä štedrým mecénom mnohých slovenských podujatí v slobodnom svete. V súlade s logikou sa tak stal v roku 1970 zakladateľom a prvým predsedom Svetového kongresu Slovákov. Významná bola aj jeho angažovanosť na cirkevnom poli, najmä pri

Prípravný výbor Svetového Kongresu Slovákov
Organizational Committee of the Slovak World Congress
207th FLOOR, 4 KING STREET WEST, TORONTO, ONTARIO, CANADA TEL. 416-593-8881

Toronto, 10. februára 1970.

ZVOLÁVATELIA:

SLOVENSKÁ LIGA V AMERIKE
E. J. BEHUNČIK, PREDSEDA

KANADSKÁ SLOVENSKÁ LIGA
J. DVORSKÝ, PREDSEDA

NÁRODNÝ SLOVENSKÝ SPOLOK
J. PANKUCH, PREDSEDA

NOP. SLOVENSKÍ BISKUPI:
A. D. ŠTEFKA, D.D.
P. HNILICA, D.D.
M. RUSNÁK, D.D.
O. J. KOVÁČ, O.S.B.

ŠTEFAN B. ROMÁN, KONG. LL. D.

Drahí krajanja:

Podpisaní dovoľujú si týmto pozvať Vašu organizáciu - ustanoviteľ - redakciu na Prvý svetový kongres Slovákov, na ktorom by sa utvorila trvalá svetová slovenská reprezentácia. Cieľom tejto reprezentácie bude tlmočiť slobodnú vôľu Slovákov.

Kongres sa bude konať v New Yorku, Americana Hotel, 51st St., 7th Avenue v dňoch 19.-21. júna 1970. Podrobnosti o organizácii a priebehu kongresu sú pripojené k tejto pozvánke. Vaše návrhy sú vítané. Prosíme o čím skoršie oznámenie mien a adresy delegátov Vašej organizácie.

Očakávame Vašu spoluprácu na úspechu tohto kongresu a ostávame

so slovenským pozdravením

E. J. Behunčík
E. J. Behunčík

J. Dvorský
J. Dvorský

J. H. Pankuch
J. H. Pankuch

A. G. Štefka
A. G. Štefka, D. D.

P. Hnilica
P. Hnilica, D. D.

M. Rusnák
M. Rusnák, D. D.

J. Kováč
J. Kováč, O. S. B.

Š. B. Román
Š. B. Román

Štefan Roman ako vojak kanadskej armády (1941).

prípravách pamätných osláv 1 100. výročia príchodu svätých vierozvestov Cyrila a Metoda na Veľkú Moravu (1963). Ústredné oslavy sa konali v Toronte a mali mimoriadny spoločenský ohlas. Svojimi aktivitami si Roman vybudoval silnú pozíciu aj vo Vatikáne a podarilo sa mu dosiahnuť zriadenie samostatnej slovenskej gréckokatolíckej eparchie v Kanade. Patril tiež medzi nemnohých laikov, ktorých Svätá stolica pozval na II. Vatikánsky koncil.

Ako úspešný podnikateľ, priemyselník a vplyvný človek mal Roman veľmi dobré vzťahy s kanadskou vládou. Svedčí o tom tiež jeho častá prítomnosť vo viacerých vládných delegáciách; v roku 1961 sa napríklad zúčastnil na konferencii atlantických štátov v Paríži. O päť rokov neskôr (1966) sa ako člen kanadskej vládnej delegácie dostal i do Sovietskeho zväzu. Pri tejto vzácnej príležitosti nemohol nezavítať aj na rodné Slovensko. Do Košíc priletel svojim vlastným lietadlom, čo vyvolalo vo vtedajšom Československu veľký rozruch. Do starej vlasti sa Roman vrátil ešte raz a naposledy v roku 1968.

Laureát Európskej ceny Karola IV.

Keď mu v máji 1986 sudetonemecký Landsmannschaft udelil prestížnu Európsku cenu Karola IV., ktorú pred ním dostali viaceré významné európske osobnosti, vo svojom prejave okrem iného predniesol nasledujúce myšlienky: „Európa je dnes rozdeleným svetadielom. Národom v strednej Európe boli vnútené také sociálne a politické systémy, ktoré sa ostro protivia ich hlboko zakoreneným kultúrnym tradíciám a mravným hodnotám... Všetky národy, malé i veľké, musia požívať rovnakú úctu a každý národ musí hrať rovnakú úlohu pri určovaní osudov Európy. Naše štátne hranice nesmú byť príčinou sporov a nenávisťi. Musia byť ohniskom, ktoré spája rozdielne kultúry a rozdielne jazyky. Práve tie dávajú Európe jej jedinečnú krásu a veľkosť. Európa teda potrebuje stratégiu slobody a mieru... Ak sme sa niečo naučili z minulosti, tak je to najmä skúsenosť, že moc despotických štátov netrvá večne. Môžeme si byť istí, že okovy, ktoré dnes zvierajú národy strednej Európy, budú jedného dňa

zlomené a ľud strednej Európy bude slobodný.“ Žiaľ, naplnenia týchto svojich prorockých slov sa už Š. Roman nedožil...

Za svoju mnohostrannú činnosť získal celý rad prestížnych medzinárodných vyznamenaní a ocenení. Za všetky spomeniem aspoň najvyššie vatikánske vyznamenanie, Rytiersky rad svätého Gregora Veľkého, ktorý mu udelil pápež Ján XXII (1963). Štefan B. Roman bol tiež čestným doktorom niekoľkých popredných severoamerických i európskych univerzít.

Peter CABADAJ

Foto - Milan KOŠEČ

TATRA FILM CORPORATION

JÁNOŠÍK

SLOVENSKÉ DRAMA

Jánošík je symbolom odboja proti maďarskému zemanstvu, ktoré slovenský ľud utláčalo a držalo v putách. Dnes, keď slovenský národ púšťa sa na volných krídlach k voľnému letu, aby sa dostal na svetové závody, naši americkí bratia pomáhajú i v tejto práci, ba novou silou idú za vytknutým cieľom. Jánošík je propagačným filmom slovenským, ktorý znázorňuje bývalé otroctvo slovenského ľudu a odpor Jánošíkov proti násiliu. Jánošík je hrdinom národa, ktorého ospevujú básnici a ľud ten nosí svojho syna v srdci!

TATRA FILM

Janošík

V TEDY PRED 90 ROKMI

Pripomíname si výročie prvého filmového Jánošíka

„Jánošíka nemôžete zabiť. Jánošík je sloboda a sloboda je večná.“ Uvedený slogan, ktorý sa nachádza na plagáte rovnomenného filmu nakrúteného v roku 1935, azda najvýstižnejšie charakterizuje výsostné postavenie tejto tematiky v dejinách slovenskej kinematografie. Presne pred 90 rokmi (1921) začal „nemý Jánošík“ písať jej úvodné stránky. Pri zrode nášho prvého celovečerného hraného filmu stáli bratia Jaroslav a Daniel Siakel'ovci, Ján Závodný a ich americkí a českí priatelia.

Realizácia „siakel'ovského“ nemého Jánošíka veľmi úzko súvisela so vznikom vôbec prvej slovenskej filmovej spoločnosti – Tatra Film Corporation. Z rozprávania režiséra filmu Jaroslava Siakela (1896 – 1997) vieme, že časť česko-slovenských legionárskych dôstojníkov, ktorí sa vracali po skončení I. svetovej vojny zo Sibíre domov, nadviazala osobné kontakty s viacerými vplyvnými Slovákmi z Chicaga. Nechýbal medzi nimi ani majiteľ prosperujúcej uhliarskej firmy Samuel Tvarožek. Ten spoločne s majiteľom kina Casimir v Jefferson Parku Jánom Závodným (rodák z Brezovej pod Bradlom) navštívil vtedy už uznávaného filmového konštruktéra a kameramana Daniela Siakela (1886 – 1946), ktorého chceli presvedčiť o nevyhnutnosti založenia americko-slovenskej filmovej spoločnosti. Daniela Siakela nebolo treba dlho presvedčovať, a tak sa spoločne s mladším bratom Jaroslavom ihneď zapojili do prípravných prác na dohodnutom projekte. Spoločnosť Tatra Film Corporation sa stala realitou v novembri 1920, mala v úmysle nakrúcať hrané filmy a plánovala vybudovať tri filiálky v Prahe, Bratislave a Žiline. Jej počiatočný kapitál predstavoval sumu vo výške 50 tisíc amerických dolárov a na získanie tohto objemu vypísala spoločnosť 50-dolárové podiely. Na formulári jedného podielu režiséra Jaroslava Siakela z apríla 1921 bol podpísaný ako prezident spoločnosti Ján Závodný, a ako tajomník mladší z bratov Siakel'ovcov; na druhom podiele Jaroslava Siakela zo 16. júna 1921 (vtedy sa už nakrúcalo na Slovensku) figuruje podpis prezidenta Richarda Blahu a tajomníka Samuela Fábryho.

Od prvej chvíle neustále problémy

Prvý slovenský dlhometrážny hraný film Jánošík sprevádzali od prvej chvíle rôzne problémy. Začali už scenárom, ktorý z poverenia Tatra Film Corporation písal Jozef Žák – Marušiak (podľa romárovej predlohy

spisovateľa Gustáva Maršalla – Petrovského Jánošík, kapitán horských chlapcov – jeho búrlivý život a desná smrť, New York 1894). Do odchodu filmového štábu z amerických brehov nebol scenár ani zďaleka hotový, preto musel Jaroslav Siakel' urobiť na lodi niekoľko úprav, doplnkov a, samozrejme, prepisov pre potreby svojich kolegov.

Filmový štáb tvorili spolu s bratmi Siakel'ovcami producent Ján Závodný (1890 – 1980) a František Horlivý, ktorý mal v kompetencii herecké obsadenie, kostýmy a doplnenie štábu v Česko-Slovensku. Pre úplnosť uvádzam, že posledne menovaný pôsobil v USA veľmi krátko a predtým účinkoval ako režisér, herec a redaktor známej divadelnej skupiny Ludvíkovcov z Prahy. Jeho mimoriadne cennou devízou bolo aj to, že mal priateľské kontakty s vtedajšími pražskými umeleckými kruhmi.

V máji 1921 doputovala táto interesantná filmová kompania do Prahy. Krátko na to prichádzajú bratia Siakel'ovci po rokoch opätovne do rodnej turčianskej obce Blatnica. Ubytovali sa v rodičovskom dome a okamžite začali s vyhľadávaním vhodných exteriérov a priestorov na ubytovanie celého štábu. Tieto náročné prípravné práce trvali zhruba mesiac a Siakel'ovci si veľmi dobre uvedomovali, že nakrúcať môžu iba v letných týždňoch, teda v čase študentských i divadelných prázdnin. Osobitnú pozornosť by si zaslúžili aj mnohé neuveriteľné historky či iné skutočnosti, súvisiace s prípravou i samotným nakrúcaním filmu (obetavosť a ochota Blatničanov, vyriešenie stravy, zháňanie adekvátnych kostýmov, problematika komparzistov...).

Keď sa konečne začalo s nakrúcaním, prišiel od Žáka-Marušiaka predposledný fragment scenára. Nepredvídané okolnosti však nastali koncom augusta 1921, keď ešte stále neprišla na Slovensko avizovaná a dohodnutá posledná scenáristská časť. Situácia bola napätá, pretože filmovanie sa muselo z dôvodu konca vakácií ukončiť. Režisér Jaroslav Siakel' sa nakoniec po dohode so štábom i predstaviteľom ti-

tulnej postavy Theodorom Pištěkom rozhodol záverečné sekvencie dokrútiť bez scenára. A až po ukončení filmovej štábu toľko očakávaný scenáristický záver... Dôsledky tejto „partnerskej“ kooperácie s Jozefom Žákom-Marušiakom potom vyústil do situácie, že ho neuviedli ako tvorca scenára na propagačnom letáku pred slávnostnou premiérou filmu v Chicagu (1. 12. 1921).

Dve verzie filmu

Jednoznačne najväčší a neriešiteľný problém, ktorý trápil filmárov, bol permanentný nedostatok finančných prostriedkov. Z tohto dôvodu museli tvorcovia Jánošíka nedobrovoľne pristúpiť k viacerým „racionalizačným“ opatreniam, znamenajúcim v nejednom prípade zásadný rez do zamýšľaných zámerov. K tejto skutočnosti sa vzťahuje aj dnes už úsmevná príhoda, ktorú vyrozprával novinárom Jaroslav Siakel počas svojho pobytu na Slovensku v roku 1981. „*Dajakí neprajníci písali do Chicaga, že málo šetríme, preto som si vymyslel záchrannú brzdu. Cestovali sme totiž rýchlikom, a ten na odbočke do Šútova nestál. Keby nás zaviezol až na ďalšiu zastávku, odvoz ľudí, kamier, filmov a kostýmov by bol stál veľa peňazí. Tak som sa dohodol so Šútovčanmi, aby čakali náš vlak na hlavnej hradskej. Ja som vlak na odbočke zahamoval, zaplatil pokutu päťsto korún – aj dal železničiarom niečo do vrečka -, a za pár korún sme boli v Šútove... Veľmi sme vtedy šetřili peniaze, pravda je to...*“

Tvorcovia filmu sa pokúsili o čo najrozumiteľnejšiu výpoveď vlastného vnímania jánošíkovskej legendy na pozadí biedneho rozpoloženia slovenského ľudu. Konanie hlavného protagonistu deja však zobrazili v rovinách náznakov sociálneho útlaku, nie vzbury. Osobitnú líniu príbehu tvorí ľúbostná zápleтка Jánošíka s Aničkou (Mária Fábryová). Dielo je vo väčšine prípadov založené na statických obrazoch, v ktorých sa odohrávajú jednotlivé scény. Niekde akoby si autori neboli istí obrazovým vyjadrením myšlienky, a tak ju umocňujú uvádzaním titulok („Chleba málo, roboty veľa“). Zaujímavosťou snímky je aj používanie retrospektív.

Veľký úspech zožal predstaviteľ titulnej role, český herec Theodor Pištěk (1895 – 1960), ktorého urastená postava dodávala Jánošíkovi nádych skutočnej legendy. Pozitívne reagovali aj recenzie súvekej českej filmovej kritiky; „Jánošík je prvou radostnou zvesťou o spolupráci Slovákov na vytváraní česko-slovenskej kinematografie. Slováci môžu do filmu vniesť základné prvky svojho národa: citlivosť, máknosť a vášnivosť, ktoré sa vo filme vždy uplatnia.“

O prvom slovenskom celovečernom filme sa popísalo množstvo príspevkov, v rámci ktorých zohrávali svoju úlohu rôzne legendy a konkrétnou argumentačnou bázou nepodložené tvrdenia a súvislosti. V toku desaťročí sa ale podarilo mnohé objasniť a uviesť na pravú mieru. Dnes už vieme, že jestvovali dve verzie tejto snímky (americká a slovenská);

jedna bola nasnímaná kamerou Pathé, druhá kamerou Rothacker. Slovenská verzia Jánošíka vrcholí tribunálom, stavbou šibenice a príchodom hlavného hrdinu pod povraz. V americkej, v súlade s tradíciou happy endu, sa vo finále filmu objaví bača-rozprávač a predstavitelia jednotlivých rolí, vyobliekani do turistického odevu. Bača dohovori Jánošíkov príbeh až po rozsudok a návštevníci salaša odchádzajú smerom k horizontu, kde práve zapadá slnko... Film sa končí v americkej i slovenskej verzii prečítaním rozsudku.

Výnimočné dielo slovenskej kinematografie

Prvý film o Jánošíkovi sa nakrúcal v Blatnici, Gaderskej doline, Mošovciach a Šútove. Interiérové práce sa robili v pražských ateliéroch. Je všeobecne známe, že dlhé roky sme na Slovensku nevedeli, či existuje čo i len jedna kópia „nemého“ Jánošíka. Nakoniec sa podarilo vypátrať a zachrániť úplne posledný negatív, ktorý od zániku filmovej účastinnej spoločnosti Tatra Film Corporation vlastnil Ján Závodný. A bol to práve tento producent filmu, čo kópiu (išlo o americkú verziu) v roku 1970 daroval Slovenskému filmovému ústavu. Závodný následne spolupracoval i na ozvučenej rekonštrukcii tohto priekopníckeho diela slovenskej kinematografie; rekonštrukciu režíroval filmový historik Ivan Rumanovský, pre ktorého boli bratia Siakelovci a ich spoločná snímka dlhoročnou srdcovou záležitosťou. Celkovo sa vo filmových laboratóriách na Kolibe prekopiřovalo 89 000 poliřok (62 minút) filmu.

„*Možno viacerí očakávali, nakoľko ide o nemý film, že bude pôsobiť na dnešných divákov groteskným dojmom, istou nešikovnosťou, či smiešnym pátosom... Napriek časovému odstupu nadchýňa nás svojou lyrikou i pozoruhodným obrazovým videním... Spolu s istou dávkou živelnosti a nadšenia vytvára čarovnú, neopakovateľnú atmosféru troškou melanchólie... A že sa na toto dielo aj dnes môžeme pozeráť, to je najväčším dôkazom jeho kvality.*“

(I. Rumanovský, 1988)

I napriek nedostatkom, ktorým sa prvý filmový Jánošík nevyhol, si dovoľujem povedať, že ide o výnimočné dielo našej národnej kinematografie. V čase svojho vzniku dôstojne konkurovalo oveľa vyspelejšej českej filmovej produkcii. Zároveň treba jedným dychom doplniť, že zásluhou tejto snímky sa Slovensko zaradilo medzi desať štátov sveta, v ktorých sa v nemom období kinematografie nakrúcali celovečerné hrané filmy! (V roku 1995 zaradilo UNESCO Jánošíka do zoznamu Svetového kultúrneho dedičstva.) Iróniou osudu i nepriazne dejín navždy ostáva, že takmer polstoročie ležala posledná kópia filmu zabudnutá v chicagskej garáži producenta Jána Závodného. Nehovoriac už o tom, že prvý slovenský Jánošík takmer existenčne zruinoval jeho obetavých tvorcov – priekopníkov slovenskej kinematografie.

Peter CABADAJ

OSOBNOSTI TERCHOVEJ (XXXVII.)

Od konca roku 2005 uverejňujeme na stránkach našich novín seriál o popredných osobnostiach Terchovej. Ich stručné profily ponúkame na základe časového hľadiska, čiže od 17. storočia až po súčasnosť. V poradí tridsiatou siedmou osobnosťou bude po Jurajovi Jánošíkovi, Adamovi Františkovi Kollárovi, Jurajovi Czeiselovi, Alojzovi Chvastekovi, Františkovi Balátovi, Jozefovi Struhárňanskom, Jozefovi Bernátovi, Jozefovi Stašovi, Karolovi Skřípskom, Kolomanovi K. Geraldinim, Eugenovi Weinerovi, Milanovi Šaradinovi, Jozefovi Meškovi-Kvačekovi,

Štefanovi Bitterovi, Bohdanovi Blahovi, Borisovi Ivanovovi, Vincentovi Rybárovi, Ondrejovi Bobáňovi, Jozefovi Weiderovi, Vincentovi Patrnciakovi, Jozefovi Turčanovi, Jozefovi Šabovi, Mirovi Križovi, Stanislavovi Hanuliakovi, Vladimírovi Križovi, Štefanovi Patrnciakovi, Milanovi Chvastekovi, Milanovi Moravčíkovi, Viliamovi Meškovi, Miroslavovi Vallovi, Darine Kohútovej-Hanuliakovej, Štefanovi Hanuliakovi, Jozef Gargulákovi, Vladimírovi Ondrušovi, Adamovi Vallovi a Františkovi Murchovi **Augustín Hanuliak**.

AUGUSTÍN HANULIAK

(10. 12. 1932 Terchová –)
spevák, organizátor

Jánošíkov kraj vždy disponoval osobnosťami, ktoré aj v nežičlivých časoch, bez nároku na uznanie, dokázali kriesiť z popola tunajší spoločenský život, kultúru či šport. O viacerých takýchto ľuďoch sa, žiaľ, nikde nedočítate, pretože vrodená skromnosť im akosi „nedovoľovala“ uchádzať sa o priazeň médií. Stačilo, že sa akcia vydarila a návštevníci odchádzali spokojní do svojich domovov. Použitá slová, myslím si, v plnej miere platia aj v prípade Augustína Hanuliaka.

Narodil sa do roľníckej rodiny ako druhé z piatich detí. (O staršom bratovi Štefanovi, ktorý už nežije, sme v rámci rubriky Osobnosti Terchovej písali v prvom tohtoročnom čísle našich novín.) Ako chlapec sa musel často starať o svojich mladších súrodencov, keďže rodičia počas dňa dlho pracovali na poli.

Už v mladosti sa A. Hanuliak neúnavne zapájal do rôznych aktivít. Hral napríklad v kapele, ktorú si založili takzvaní Bájkarí. Toto povestné zoskupenie, s ktorým sú bezprostredne spojené počiatky populárnej hudby v Terchovej, vzniklo v roku 1955. Išlo o kolektív veselých mladých ľudí, pričom nechýbala medzi nimi ani neskoršia známa operná speváčka, pedagogička a exilová kultúrna pracovníčka Darina Kohútová, rodená Hanuliaková. Bájkarí so svojimi estrádami úspešne účinkovali nielen v rodnej obci, ale aj v susedných dedinách (príležitostne i vo vzdialenejších prostrediach, ako napríklad v Jánošíkovej, dnes Dunajskej Lužnej).

Po skončení meštianskej školy pôsobil A. Hanuliak ako administratívny pracovník v štátnom podniku Mlyny. Neskôr pracoval na Miestnom národnom výbore v Zástraní, avšak jeho veľkou túžbou bolo pokračovať v štúdiu. Prihlásil sa preto na stavebnú priemyslovku do Žiliny, ktorú vyštudoval popri zamestnaní. Následne pracoval ako stavbyvedúci v podniku Pozemné stavby, neskôr na odbore výstavby Okresného národného výboru v Žiline.

S osobou A. Hanuliaka sú neodmysliteľne spojené Jánošíkove dni. Vedno s niekoľkými svojimi priateľmi a vrstovníkmi stál pri ich zrode, v ďalšom období bol aktívny pri organizovaní, respektíve technickom zabezpečovaní tohto dnes už svetoznámeho folklórného festivalu. Osobitne sa v súvislosti s Jánošíkovými dňami treba zmieniť o populárnom

konskom vozovom sprievode – erbovom podujatí festivalu –, na príprave a realizácii ktorého A. Hanuliak roky rokúce nezištne participoval. Spomenieme tiež jeho pravidelné účinkovanie v Jasličkovej pobožnosti, spoluprácu s filmári (účinkoval napríklad v dokumentárnych snímkach o A. Chvastekovi, ktoré nakrútil V. Ondruš), angažovanie sa v spoločenskom živote obce.

Zainteresovaní vedia, že A. Hanuliak najradšej hrával futbal. V tejto súvislosti jeho sestra Viktória Švecová uvádza, že raz svoj športový talent využil aj pri záchrane ľudského života. „Na Veľkonočný pondelok hrala Terchová futbalový zápas s Belou na jej ihrisku. Bolo jarné počasie, topil sa sneh a rieka Varínka bola rozvodnená. Odnášala kusy ľadu, snehu, dreva a všetko, čo jej stálo v ceste. Po skončení zápasu fanúšikovia prechádzali cez lavičku ponad rozvodnenú rieku. Zrazu sa strhol krik, pretože ľudia uzreli chlapca, ktorého unášala dravá voda. Nikto nemal odvahu skočiť za ním do studenej rieky a vytiahnuť ho. Vtedy Gusto skočil za chlapcom do vody, vytiahol ho na breh a okolostojacích požiadal, aby mu pomohli. On bežal hore Belou ku kamarátovi prezliecť sa do suchých šiat a vypiť horúci čaj. Tí, čo Gusta videli bežať mokrého, sa usmievali, že bol nešikovný, a preto ho dievčatá poliali. Keď však išiel naspäť prezlečený v priateľovom obleku, každý sa naňho pozeral s vážnosťou, hovoriac, že je to „naozajstný športovec...“

Po tom, čo Miestny národný výbor v Terchovej zriadil Technické služby, ponúklí mu miesto riaditeľa. Ponuku prijal a dlhé roky sa obetavo staral o celý rad služieb, poskytovaných spoluobčanom i návštevníkom obce. Popri tom si stihol ďalším štúdiom rozšíriť svoje vedomosti o problematike životného prostredia.

Keď po novembrových udalostiach pamätného roka 1989 prišla na rad privatizácia podnikov a Technické služby v Terchovej taktiež prešli do súkromných rúk, rozhodol sa odísť na zaslúžený starobný dôchodok... Ani v pokročilejšom veku svojho života A. Hanuliak nezaháľa. Práve naopak! Pravidelne spieva v dedinskom kostolnom zbore i vo folklórnej skupine „Terchovskí dôchodci“, v rámci medzinárodného folklórného festivalu Jánošíkove dni (okrem speváckeho účinkovania) pokračuje v organizačnom zabezpečovaní konského vozového sprievodu, zaujíma sa o rozvíjanie talentu mladých futbalistov. Samozrejme, spolu s manželkou sa teší zo svojich detí a vnúčat, ktoré zahŕňa úprímnou láskou. Pevne verím, že sa počas už pripravovaného jubilejného 50. ročníka Jánošíkových dní (koniec júla 2012) nezabudne ani na ľudí, ktorí roky rokúce obetavo a často bez nároku „na honorár“ organizačne zabezpečovali náš terchovský „štátny sviatok“. Do tejto kategórie vzácných osobností patrí bez najmenších pochybností aj budúcoročný osemdesiatnik Gusto Hanuliak!

Literatúra: Švecová, V.: *Augustín Hanuliak (Rukopisný životopis)*; Cabada, P. – Križo, V.: *Terchová. Terchová 2003*, s. 5.

Peter CABADAJ

POD ROZSUTCOM VYMÝŠĽAL LIETAJÚCI STROJ

Viktor Kubal o Terchovej

Pred niekoľkými mesiacmi vyšla výpravná monografia o zakladateľskej osobnosti slovenského kresleného filmu – Viktorovi Kubalovi. V úvodnej časti tejto knižnej publikácie sme natrafili na riadky, majúce priamu súvislosť s Terchovou (s. 28 – 30). Konkrétne ide o rozhovor s Viktorom Kubalom, ktorý pre niekdajšiu Smenu na nedeľu pripravil Zdeno Luknár (Smena na nedeľu, 19. 3. 1993, s. 7). Podstatná časť rozhovoru bola uverejnená v spomínanej publikácii a my vám z neho ponúkame naznačenú terchovskú pasáž.

-PC-

Zdeno LUKNÁR: ...Pamätáš si ešte na meno učiteľa, ktorý postrehol Tvoje záujmy a talent?

Viktor KUBAL: Bol to pán učiteľ Strnad z Terchovej, dával mi čítať knihy, časopisy. Veľa ma naučil. Okrem toho tam mali školskú knižnicu,

plnú výborných kníh a časopisov. Tam som sa dostal aj k humoristickým časopisom, ktoré som priam hltal – Jež, Dereš, Kocúr, Osa. Netrepezlivo som čakal každý týždeň na „Kvitko z čertovy zahrádky“ s kresbami Josefa Ladu; tu sa v seriáloch predvádzala aj Pepina Reiholcová. Ilustrovaný spravodaj sa na konci prezentoval rubrikou „A nakoniec trochu humoru“. Ostatné časopisy sa tiež väčšinou končili humorom. Mám veľmi zlú pamäť na žarty, preto keď sa chcem smiať, musím si vtip vymyslieť. Ale napriek slabej pamäti mi jeden vtip z Ahoja utkvel v hlave. Dvaja chlapi cestujú spolu vo vlaku a jeden sa pýta druhého: „Viš, ktoré miesto je nejhezčí na Slovensku?“ Druhý háda: „Spiš?“ Prvý reaguje: „Ale kdepak, nespím...“

Zdeno LUKNÁR: *Spiš je nádherný región, ale nás teraz zaujíma Terchová. Každé prázdniny si tam bol u tety. V obklopení jedinečnou prírodou a v prostredí, z ktorého vzišiel legendárny zbojnícky kapitán, sa stávaš súčasťou folklórnych zvykov, detských radovánok a zbojníckych hier. A tie prebúdzajú túžbu všetko zachytiť, nakresliť, namaľovať. Hýriš farbami a ceruzkami. Skaliská Jánošíkových dier s drevenými rebríkmi, nebezpečne prevísajúcimi nad hlbokou roklinou, charakteristické drevenice s oknami-očami do sveta, vysoké sosny a majestátna sa týčica smrečina, a potom tváre a výrazy ľudí, ich oblečenie a chôdza... Uf, ale som to odrecitoval – jedným dychom. Povedz to, prosím Ťa, menej pateticky.*

Viktor KUBAL: Otec ma prvý raz doviedol do Terchovej, keď som mal osem rokov. Najprv mi ukázal fotku, bola na nej skupina krojovaných mládencov, a povedal: „Podívaj sa, ako sa nosá.“ A ja som hľadal, ako jeden druhého nosia. Nič som nevidel... V Terchovej žila otcova sestra Aranka nény – bola riaditeľkou školy. Jej manžel bol sudcom, chodil vraj s páskou cez oko (pri jednej poľovačke si ho poranil). V čase môjho príchodu teta už bola vdovou. Volala sa Zlatica Fehérová, veľmi vzdelaná dáma. Poznala sa s miestnou smotánkou. Pre blízku honoráciu, ktorá dochádzala na kočoch, sa tu usporadúvali i veľké hostiny. A vzácné návštevy z Bratislavy boli vždy vítané, napríklad básnici Smrek a Lukáč. U Aranky nény sa zarezalo naraz aj dvanásť sliepok. Raz, keď som už bol väčší, dali mi príležitosť si to skúsiť. Hlavu som odrezal a sliepka začala behať po dvore...

Zdeno LUKNÁR: *Chodil si tam aj do školy...*

Viktor KUBAL: Dva roky a potom každé prázdniny. Veľmi som sa ne tešil. Aj na kamarátov Muchovcov, na Meška – od neho mám vyrezaný samorast, kríž na stene. A veľa Viktorov, v Terchovej to bolo obľúbené meno. Každý tu mal prímenie. Cestárovi Mažgutovi sme nehovorili inak ako Kvak. Aj po tridsiatich rokoch ho tak volám... O zábavu nebola núdza. Pásol som kravy, chytal raky v potoku za školou. S nožíkom som vedel obratne narábať. Bežnou hrou bolo vrhať nožík tak, aby sa zapichol čo najhlbšie a najbližšie k plstenej topánke, zvanej kapca. Vieš si predstaviť, ako taká hra obyčajne končila...

Zdeno LUKNÁR: *V Terchovej si vraj vymyslel lietajúci stroj...*

Viktor KUBAL: Pozeral som raz vyvalený v tráve na Rozsutec a napadlo mi, či by sa z neho nedalo spustiť na nejakej plachte. Dnes tomu hovoria rogalo. Vyľal som v hore strom, ktorý mal slúžiť ako trup. Chýbali mi plachty, chystal som sa použiť deky, ale vravím si: „Vikino, nebuď sprostý, veď to bude ťažké a padneš s tým dolu hubou...“ Inokedy som zas ležal na tej terchovskej lúke a čakal, kedy začnú chlapi vyháňať kravy – zasa som sa strašne nudil. Začal som rozmýšľať, čo by sa asi stalo, keby som zavrel zdroj svetla do nejakej gule, ktorá by mala zvnútra zrkadlá a tie by svetlo sústredili do jedného bodu. A čo by sa stalo, keby som potom túto obrovskú energiu vypustil nejakým lúčom von... „Tak čo povieš – nie je to princíp laseru?“

Včelár Jozef Romančík vo svojom kráľovstve.
Foto - Pavol Ďurčo

VČELÁR JOŽKO ROMANČÍK alebo pocta slovenskému medu

Med na chlebe, oblátke, v čaji, chutná hriata medovina, med ako jedna z prvých medicín, ktorej účinky boli známe dávny civilizáciám, a dalo by sa pokračovať ďalej.

Med a produkty z neho všeobecne obľubujeme nielen pre ich príjemnú sladkú chuť, ale aj zdravotné účinky. Za všetkým tým sa však skrýva poctivá robota pracovných včiel, ktoré nalietajú úctyhodné kilometre za kvetmi polí, lúk či lesov, a rovnako poctivá robota včelára, ktorý

stovky hodín a množstvo dní v roku prežije v bzučiacom včelom kráľovstve, aby sa sladká a zdravá pochúťka dostala až na náš stôl.

Niekedy začiatkom mája som sa s kamarátom, fotografom Paľom, vybral do osady Vyšní Jankovia ku včelárovi Jožkovi Romančíkovi, o ktorom jeho „zverenikine“ – včely rozniesli chýr, že je na ne dobrý a má ich rád, ale že vie dorobiť aj kvalitný a chutný med, ktorý získal nejedno ocenenie. Jožko nám ukázal vyše dvadsať úľov včelích rodín, čo to so včielkami porobil, rozdebatovali sme prognózy množstva medu na tento rok, lebo minulý (2010) bol jeden z najhorších v histórii. Ja s Paľom sme počúvali, uznanlivo pokyvovali hlavami, sem-tam sa pokúsili niečo múdreho povedať... Postupne však včely začali do nás dobiedzať a, veru, ušlo sa nám zopár žihadiel. Asi za tie „múdre“ reči a za to, že Paľo a ja máme radi med, veľa ho zjeme, a oni tým pádom budú musieť robiť „nadčasy“. Preventívne sme sa utiahli k Jožkovej mame domov; pohostila nás výbornou klobásou s horčicou a ešte sme sa aj všeličo dozvedeli o Jožkových včelách. Mimochodom i to, že slovenský med je považovaný za jeden z najkvalitnejších vôbec zrejme preto, lebo slovenskí včelári dodržiujú svoje normy, ktoré sú prísnejšie ako má EÚ, a že manželky včelárov často karhajú – vraj majú radšej včely ako ich... Bodaj by nie, keď sú sladšie!

Bolo príjemne, ale prišlo na rozlúčku. Cestou domov som si začal opakovať zopár včelích veršov z mladosti. Rád by som ich venoval Jožkovi ako poďakovanie, a jeho včelám ako bolestné za „nadčasy“, ktoré pre nás, čo máme radi med, musia odslúžiť.

Marián ZAJAC

ŠTEFAN ZÁVODNÍK

Narodený: 2. 9. 1813 v Hornej Porube Zomrel: 2. 2. 1885 v Pružine

- rímskokatolícky kňaz, pedagóg, významná osobnosť našej národnej minulosti, priekopník včelárstva, zakladateľ spolkov miernosti a střízlivosti.

- z jeho iniciatívy sa 12. júla 1869 zišli poprední včelári zo západného Slovenska na fare v Pružine, aby tu založili Spolok slovenských včelárov v Hornom Uhorsku; na čele spolku stál ako predseda Štefan Závodník.

Zdroj: Slovenský včelár

Ocenenia Jozefa Romančíka

VČELY

Včely v úli

v zime k sebe túlim.

Aby som sa s nimi v lete

v rozkvitnutom sladkom kvete

ponoril do nektáru.

Hoci v júli nie sú v úli,

lebo kvet je náš magnet,

kúpeme sa spolu v kvete

a hľadáme odpoveď.

Čo môže byť v lete krajšie

ako lúkou včeli let?

Iba ľudský lásky svet!

NÁVRAT K JEDNEJ POZORUHODNEJ VÝSTAVE

Nájdené struny stratených nôt

Tohtoročné Jánošíkove dni začali vernisážou výstavy **Nájdené struny stratených nôt**, ktorá sa konala 28. 7. 2011 v priestoroch Makovického domu v Žiline. Túto pozoruhodnú výstavu hudobných nástrojov Terchovskej doliny pripravilo agilné Krajské kultúrne stredisko v Žiline. Súčasťou projektu bol aj katalóg, z ktorého pochádzajú nasledujúce texty.

*„Hrajže mi, muzička,
nebeský andele,
radšej ťa načúvam
jak kňaza v kostele...“*

Ľudová kultúra je vo všeobecnosti významným identifikačným znakom každého kultúrneho regiónu. Svojrásnosť niektorých mikroregiónov a obcí sa prejavila najmä vzhľadom na vlastný diferencovaný historický vývin. Ten spôsobil, že kultúrne črty niektorých oblastí sú výraznejšie, často jedinečné, a tak ľahšie rozpoznateľné nielen vzhľadom na materiálnu, ale i duchovnú kultúru.

Obec Terchová patrí k typu rázovitých obcí s ťažkými životnými podmienkami ľudu v minulosti. Po stáročia sa jej obyvatelia živilí najmä tvrdou prácou v lesoch, neskôr pastierstvom, salašníctvom a roľníctvom. Valasi, ktorí v 16. storočí kolonizovali oblasť Terchovskej doliny, zanechali po sebe v tomto kraji nielen typický spôsob života a obživy, ale i utešenú krásu hudobného folklóru. Podľa legendy o zatúlanej nebeskej hviezde, ktorej dvorní hudobníci – „nebeská muzika“ – boli prvými osadníkmi Terchovej, sa dodnes terchovskej muzike hovorí aj „nebeská“.

Náročný život v podhorských oblastiach Terchovskej doliny bol kolískou harmónie spevu, hudby a tanca, dodnes typických svojím temperamentom a živelnosťou, najmä sláčikovej muziky. Pastierska kolonizácia zanechala stopy na terchovskom hudobnom inštrumentári bezdierkovou píšťalou zvanou koncovka, pastierskym rohom a trombitou. V 20. storočí sa však objavujú aj nástroje, ktoré nemajú tradičné zastúpenie v terchovskej muzike. Nástrojovú skladbu doplnila heligónka, drumbľa, viola, objavuje sa ústna harmonika i signalizačný nástroj – poľnica.

Hudobné bohatstvo sa v Terchovej odovzdáva z pokolenia na pokolenie už stovky rokov. Vďaka terchovským muzikantským rodom, úcte k tradíciám a záujmu odbornej i laickej verejnosti prežíva terchovská muzika svoj rozkvet aj v 21. storočí. Naša vďaka patrí všetkým interpretom terchovskej muziky, zberateľom, umelcom a milovníkom tohto krásneho kraja, ktorí prispeli k realizácii výstavy **Nájdené struny stratených nôt**. Srdečne ďakujeme Soni Jamečnej za jedinečné oživenie a výtvarné stvárnenie príbehu „nájdených strún stratených nôt“. Výstava otvára bránu medzinárodného folklórneho festivalu Jánošíkove dni a v roku 2011 ponúka širokej verejnosti tradičné nástrojové zloženie terchovskej muziky a len sčasti predstavuje aj modernejšie nástroje, menej typické pre túto oblasť.

Soňa VANOVCANOVÁ

Niekedy na prahu 90. rokov devätnásteho storočia (teda pred 120 rokmi) začal okolitý svet vnímať terchovskú muziku. Podľa dostupných prameňov sa zrodila v osade U Kvočkov; išlo teda o Kvočkovskú muziku, takzvanú „terchovskú trojku“. Vo svojich začiatkoch hrávala v zložení: „predník“ Michal Fergel, „kontráš“ Michal Rechtorík a „basiar“ Ján Struhárňanský. Keďže to boli vychýrení muzikanti, poznali ich nielen v Jánošíkovom kraji, ale aj v širšom okolí. Zásluhou muzikantských rodov Rechtoríkovcov, Kvočkovcov, Struhárňanských, Kuzmovcov, Balátovcov, Rybárovcov, Meškovicov, Mihovcov, Hanuliakovcov, Muchovcov (a iných) sa terchovská muzika postupne rozšírila do susedných obcí i mnohých kútov Slovenska. Podľa pamätníkov mala takmer každá osada svoju vlastnú muziku s charakteristickým repertoárom aj interpretačným štýlom. „Klasickú trojku“ (prvé husle, kontra, basička) neskôr doplnili druhé husle, ktoré hrajú takzvaný „terc“.

Ako malý chlapec som to šťastie zachytiť azda posledné tvorivé vzopätie legendárnej Kvočkovskej muziky. Svadby na humnách, Jánošíkove dni či príležitostné stretnutia priamo u muzikantov v ich osade. A keď si občas len tak spontánne vyšli pred svoje skromné dreveničky a spustili, mali ste pred očami autentický obraz nefalšovaného starého sveta, ktorý nevlastní nijaká galéria. Obraz živý, precítený a sytený spolupa-

tríčnosťou, úprimnou hrdosťou na svoj pôvod, na svoju osadu. Obraz pestrý, do ktorého husle a basička namiesto štetca nanášali harmóniu a inšpiráciu, nadčasové tóny a podmanivé obsahového odtiene. Obraz výsostne ľudský, ktorý si jeho autori starostlivo strážili. Veď išlo predsa o najvyššiu hodnotu!

Nie náhodou sa kvočkovskí muzikanti objavili v celosvetovo úspešnom filme režiséra Dušana Hanáka *Obrazy starého sveta*. Nikdy nezabudnem na sekvenciu, ktorá vyjadrovala presne to, čo som od útleho detstva pociťoval k týmto starým terchovským muzikantom. Svojský archaický interpretačný štýl, veľkorysé srdce a neopakovateľný zemitý humor, v ktorom bola prirodzene sprítomnená viacgeneračná ľudská skúsenosť a pamäť kvočkovských hudcov.

Výstava **Nájdené struny stratených nôt** je v mojom chápaní oveľa viac ako len obyčajná výstava. Cítiť z nej tlenie continuity so svetom dávno zašlým. Vnímavý človek si určite nenechá ujsť vzácnu príležitosť pozrieť si pozbierané obrazy starého sveta, ktorý sa nebál ľuďom robiť dobre. Sveta, v ktorom nebeská muzika asistovala pri všetkom, čo prirodzene žilo, dýchalo, snívalo, ale aj odchádzalo, smútilo a zomieralo.

Peter CABADAJ

BOHUMIL HRABAL VO VRÁTNEJ

SLÁVNY SPISOVATEL NAVŠTÍVIL AJ JÁNOŠÍKOV KRAJ

Svetoznámy český prozaik Bohumil Hrabal (1914 – 1997) patrí medzi najvýznamnejších i najosobitejších spisovateľov druhej polovice 20. storočia. Podľa jeho literárnych predlôh bolo nakrútených viacero filmov, ktoré sa stretli s veľkým uznaním doma i vo svete – *Ostře sledované vlaky* (oscarový film), *Skřivánci na niti*, *Postřižiny*, *Slavnosti sněženek*, *Něžný barbar*, *Obsluhoval jsem anglického krále... Žilinský fotograf a dřezen Ivan Kelly Köhler nám před časom priniesol zaujímavý Hrabalov text o jeho dovolenke vo Vrátnej. Vo vianočnom vydaní novin publikujeme v pôvodnej českej verzii prvú časť tejto reportážnej eseje, ktorá potvrdzuje autorove brilantné rozprávačské majstrovstvo.*

A já už s nikým o nič nehádám a mne už nikdo nemůže urazit a vyvést z míry. Já jsem se zvencnul s nekonečnem i věčností, mě už se netýká smrt, protože já, ač na světě, už jsem dávno umřel a já jsem tady jen na dovolené od kremační pece. To je tavící pec alchymistů, to je ten hrob, ze kterého ale trval unikám, aniž bych se snažil. Než bych mohl začít hebnout, už dávno před tím jsem se sjednotil, a tak jsem si podřil Lao-c'em nekonečno a předčasně jsem se rovnal a srovnal se svým zrníčkem prachu, protože jsem se pokřtil od dětství ohněm, ožehl křtem svěcené vody, každá voda je svěcená, protože je v místech, kterým se lidé vyhýbají. Od dětství čichám rád k hlíně, od dětství rozumím mystickému vzkříšení, od dětství miluji vzduch, přivírám oči, jako by mě kdosi z vyššího světa hladil ženskými voňavými vlasy...

Nad ránem, když se potím hrůzou, já ani nevím z čeho, přicházejí obrazy, některých se bojím, některé ale jsou zdánlivě hojivé. Dnes, i když jsem si vzal prášky na spaní, tak jsem stejně nespal a navíc jsem se lekal rána a dopoledne, kdy si budu nadávat, proč jsem si bral prášky na spaní, když tak jako tak jsem mohl vědět, že nebudu stejně spát, že mě jen navíc bude bolet hlava jako po kocovině. A zjevil se mi nad jítrem seriál obrazu... S přáteli jsem byl na dovolené a nevím proč jsme

si obličili jízdu výtahem na Grůň. Bylo léto, chladné dopoledne, ohromná smyčka lana s připoutanými sedátky unášela vzhůru lidské postavy, barevné svetříky a pestré bundy, nahá kolena, a protože nikdo nešel dolu z Grůně, jen vzhůru stoupaly odvrácené tváře, sedící nehnuté figury lidí, zatímco shora se vracela prázdna sedátka, sedačky, zvednutá sedadla ukazovala čísla těch sestupujících křesel, všiml jsem si, že nahoru stoupající čísla napsaná na opěradle křesílek, ta čísla se zmenšovala, odčítala, šest koleček unášejících a zabezpečujících, aby sedátka se neutrhla ze sloupu, melodicky hrčelo, všiml jsem si, že na každém sloupu byla ta kolečka, rytmicky čtyři a pak na každém třetím šest...

Tak jsme jeli jen proto, abychom byli nahoře, kde jsme poobědvali a procházeli se, stoupali na úpatí hor, obdivovali se pohledům na hory obklopující Vrátnou dolinu, abychom zase odpoledne jeli sedačkami dolů. A tak jak jsme sjížděli dolů, hory před námi zase stoupaly nahoru, proti nám stoupala sedadla, na každém třetím nebo ve skupinách za sebou seděli lidé, obřadně seděli, když jsme se míjeli, tak skoro každý se podíval do očí toho, kterého minul, a tak dolů teď čísla křesel, která se v horní úvratí lanovky obrátila v otočce, sjížděla čísla, která narůstala, přičítala se. Ale v tomhle prvním setkání s lanovkou jsem si všiml pouze míjení tváří krásných dívek, mladých mužů a dětí, starých lidí... všichni ale, když jsme se míjeli, sklopili oči, aby je v poslední chvíli zvedli, a všichni v tom míjení jsme se na sebe zadívali, letmý, ale tak hluboký pohled lidských očí, že vlastně ta jízda s tolika setkáními očí byla velice vyčerpávající, takže snad každý účastník té jízdy na sedátkách vzhůru i dolu najednou tak zeslábl tou hrou a vydáváním se z očí do očí, že se snažil oči hodit mimo protijedoucí oči, ale ten nápor tekutiny očí byl tak veliký, že celá ta jízda se stala znovu jízdou plnou očekávání, jakýmsi druhem koketování vyššího rádu, jakýmsi nedělním korzem, které hrou oči zeslabuje tělo a rozjítruje duši. Takže tam dole, když jeden každý cestovatel v kresle se odjistil sponkou jako z řetízko-vého kolotoče, když přistál nohama na veliké tečce platonu, zřízenec za ním zachytil sedadlo a kolikrát musel pomoci lidem vyčerpaným míjejícíma očima, že se jim podlomily nohy...

A ještě teplé křesílko unášené mechanismem výtahu s rachotem projelo do otočky, aby jeho číslo, které sestupující aritmetickou radou narůstalo, dostalo tam dole opačné znamínko a stoupalo s dalším cestovatelem zase vzhůru. Když jsem vyvrávoral docela opilý lidskýma očima ven, tak jsem uviděl krychli betonu ztuženého černými traverzami, jako desetitonové závaží, které napíná smyčku lana nataženého z doliny až nahoru na Grůň... a ta traverza byla červeně natřená, a ta krychle betonu byla natřena odprýskávající černí ukazující barvu litého betonu. A od té první jízdy mi přátelé a já jsme si nepřáli nic jiného než každý den aspoň jednou vyjet na sedátku nahoru a pak se těšit, až zase pojedeme dolu, cosi krásně erotického byla ta jízda, krásna jak melancholický sen.

Bohumil HRABAL

(Pokračovanie v budúcom čísle)

Foto - Milan KOSEC

FUTBAL BOL JEHO OSUDOM

Spomienka na Leopolda „Jima“ Šťastného

V práve odchádzajúcom roku si domáca i medzinárodná športová verejnosť pripomenula 100. výročie narodenia a 15. výročie úmrtia jedného z najvýznamnejších slovenských a rakúskych futbalových trénerov a expertov – Leopolda Šťastného (narodil sa 23. 5. 1911 v Rohožniku, zomrel 14. 5. 1996 v Toronte, Kanada). Táto nezameniteľná osobnosť je všeobecne považovaná za zakladateľa našej aj rakúskej modernej futbalovej školy.

Významná etapa života Leopolda „Jima“ Šťastného je neodmysliteľne spojená s bratislavským Tehelným poľom. Už ako dorastenec hrával za I. ČsŠK Bratislava. V „áčku“ pôsobil v rokoch 1935 – 1940 a za belasé farby odohral 97 ligových zápasov. Hrával na poste obrancu, vynikal v pozičnej hre a predvídavosti; so svojim mužstvom vybojoval v najvyššej domácej súťaži dva tituly (1935 a 1940). V roku 1937 nastúpil za ČSR vo víťazných medzinárodných stretnutiach proti Lotyšsku a Rakúsku. Jeho spoluhráčmi v reprezentačnom drese boli napríklad Burgr, Kolský, Kopecký, Říha či iný Slovák Ferdinand Daučík.

Po ukončení aktívnej hráčskej kariéry sa dal Šťastný na trénerskú dráhu. Prvý trénerský titul získal s mužstvom ministerstva národnej obrany OAP (Oddiel armádnych pretekárov) Bratislava v roku 1943. Keďže bol Žid, tak ešte predtým museli preňho funkcionári klubu vybaviť povolenie priamo u prezidenta Jozefa Tisu! Po potlačení povstania po ňom pátralo gestapo a holý život mu zachránili jeho vlastní hráči... Futbal sa tak ukázal a prejavil ako spájajúci ľudský fenomén.

V povojnovom období začal L. Šťastný najdôslednejšie uplatňovať progresívne tréningové metódy a modernú koncepciu hry. Pre svoje novátorstvo si vedel vybrať vhodné hráčske typy, a preto sa nezastupiteľným spôsobom podieľal na prvých výrazných úspechoch slovenského fut-

balu. Štýlom vlastnej práce priaznivo ovplyvnil, inšpiroval a motivoval viacerých hráčov, ktorí si potom zvolili trénerské povolanie a vykonali veľa užitočnej roboty pre rozvoj futbalu na celom Slovensku.

V roku 1949 privedol ako tréner svoj klub Sokol NV Bratislava k zisku historického titulu majstra ČSR. Išlo o vôbec prvé nepražské mužstvo, ktoré zvíťazilo v najvyššej československej ligovej súťaži. V nasledujúcich dvoch sezónach Šťastného bratislavskí zverenci prvenstvo obhájili a v roku 1955 pridali aj štvrtý majstrovský triumf!

Tréner štvornásobných majstrov republiky to však nemal v civilnom živote idyllické a jednoduché. Práve naopak. Často ho prenasledovali komunistické represívne orgány a po bratovej emigrácii sa istý čas ocitol dokonca vo väzení... „Osobne na toto obdobie nespomínam rád. Boli to roky neveriteľného temna v politickom i spoločenskom živote. Do dnešného dňa mi napríklad nikto nevysvetlil, prečo som nemohol celé roky vycestovať s mužstvom ako tréner čo i len do takzvaných socialistických krajín.“ (L. Šťastný, 1990)

Po zisku štvrtého majstrovského titulu prijal L. Šťastný v roku 1955 angažmán v Innsbrucku. Keď tamojšie tirolské mužstvo preberal, patrilo k outsiderom rakúskej ligovej súťaže. O necelé dva roky prehralo súboj o majstra krajiny s Rapidom Viedeň po vyrovnanom bodovom zisku iba o jediný gól. Šťastného odborné kvality a celkový štýl práce, ktorý podľa viacerých odborníkov posunul vývoj hry najmenej o desať rokov dopredu, si nemohli nevšimnúť predstavitelia Rakúskeho futbalového zväzu. Ako zväzový tréner viedol rodák zo Záhoria reprezentačný tím Rakúska v rokoch 1968 – 1975 v 49 oficiálnych medzinárodných stretnutiach. Neskôr pôsobil aj ako hlavný inštruktor trénerov Rakúskeho futbalového zväzu.

„Práca s reprezentáciou Rakúska bola zložitá. Starí funkcionári boli presvedčení, že systém, ktorý hral ich svetoznámy wundertím, je nesmrteľný. A bránili sa zubami-nechtami pred každou novinkou. Tradícia je síce pekná vec, ale vyžiť sa z nej nedá. Postupne teda pristúpili na naše revolučné požiadavky na zmodernizovanie rakúskeho futbalu. Prijali zásadu, že v najvyšších súťažiach môžu trénovať len teoreticky i prakticky fundovaní tréneri a z vtedy založenej modernej trénerskej školy vyšlo doteraz niekoľko uznávaných trénerov, ktorí vedú mužstvá prakticky na celom svete.“ (L. Šťastný, 1990)

V záverečnej fáze svojho úspešného účinkovania v Rakúsku sa Šťastný ako tréner ešte stihol podpísať pod majstrovský titul Innsbrucku (1977). O dva roky na to odišiel za bratom do Kanady a usadil sa v Toronte, kde vo veku nedožitých 85 rokov zomrel. Pochovaný je v Slávičom údolí v Bratislave.

Leopold „Jim“ Šťastný vychoval dve generácie vynikajúcich futbalistov a trénerov. V ich pamäti zostal natrvalo zapísaný nielen ako veľký odborník, skutočný trénerský mág, patriot a dobrý priateľ, ale aj ako človek s nezabudnuteľnou osobnostnou charizmou.

Peter CABADAJ

Foto - Milan KOSEC

EXPOZÍCIA JÁNOŠÍK A TERCHOVÁ

Ďakujeme, prekrásna expozícia. Odchádzame s nadšením.

15. 1. 2011 Darina a Katka

Ďakujeme organizátorom a domácej panej za výklad a zabezpečenie pohodovej atmosféry pri prehliadke. Konečne sme sa dozvedeli pravdu o Jánošíkovi.

14. 2. 2011 rodina Barčíková

Expozícia je veľmi pekne urobená, ukáže veľa z života ľudí v Terchovej. Film o živote Jánošíka nám ho ukázal v úplne inom pohľade. Ďakujeme

15. 2. 2011 rodina Kanjisková, Nové Zámky

Ďakujeme za peknú expozíciu a milému Jánošíkovi prajeme, aby sa za tie útrapy mohol radovať doma - v nebi.

24. 2. 2011 Brezinovci z Bratislavy

„My jsme z České republiky a moc se nám tu páčí.“

15. 3. 2011 5 nečitateľných podpisov

Ďakujeme! Jánošík je navždy v našich srdciach.

8. 4. 2011 Eva a Juraj Gažovci, Pezinok-Viničné

„Moc hešké a zajímavé !!! Velké poděkování pani, která zde pracuje. Je ochotná a milá.“

1. 5. 2011 Jirka a Eva z Prahy

8 Jánošíkov a 1 anglický navštívili toto pekné múzeum.

15. 5. 2011 nečitateľné podpisy

Veľmi sa mi páči, že toto múzeum je zamerané aj na spôsob bývania, odievania obyvateľov Terchovej a jej okolia. Dúfam, že toto múzeum mi pomôže v písaní bakalárskej práce, preto som sem prišla.

17. 5. 2011 študentka UCM Trnava - etnológia, Alena Kubeková

„Děkujeme za krásnou expozici a velmi krásné a milé dlhé přijetí a výklad.“

21. 5. 2011 manžele Kotkovi, Rampaše 18, Čechy

Medzinárodný maliarsky plenér Diery - Litva, Poľsko, CZ, UA. a SK.

24. 5. 2011 nečitateľný podpis

Boli sme tu my. Ja - Peter a ona - Olinka K. Máte veľmi peknú slovanskú výstavu. Dnes boli v Terchovej Majstrovstvá vo varení a jedení halušiek 2011 a nevyšli na mňa ani na Olinku bryndzové halušky...

28. 5. 2011 nečitateľné podpisy

Zaujímavá expozícia, ktorá návštevníkom a turistom v Terchovej priblíži všetko to, o čom počuli alebo čítali, a tak prehĺbi ich vedomosti o tomto nádhernom kraji.

17. 6. 2011 Zuzana a Jozef Thuma z Bratislavy

„Byli jsme tu, viděli jsme celou expozici a velmi se nám zde líbilo. Těrchová je kouzelná.“

21. 6. 2011 Bohdana Hasmanová

„Maličké múzeum, ale hezké.“

24. 6. 2011 Hana a Petr Nedajček

„Máte to tu veľmi pekné. Nelitujeme ani tak dlhé cesty z Domažlic. Ať žije Těrchová!“

5. 7. 2011 Marie a Václav Kupilíkovi, Žďánov u Domažlic

Máte to tu moc pekné. Terchovou pozdravujú Terchovani z Hradce Králové

8. 7. 2011

Terchová je krásna a dúfame, že sa veľmi dlho zachová aj pre ostatné generácie.

10. 7. 2011 Marek a Sandra - Trnava

Ďakujeme.

14. 7. 2011 rodina Jurčíkovcov - Skalica

Veľmi pekné, len si to strážte a zachovajte. Doviđenja.

27. 7. 2011

Film je veľmi pekne spravený. Jednoducho a náučne. Expozícia je veľmi milá.

27. 7. 2011 Jana Sabolová z MMB

Krásna výstava Juraja Jánošíka, a aj diela Milana Opálku sú nádherné. Ďakujeme.

30. 7. 2011 Pongrác a 3 nečitateľné podpisy

Je to nádherné! Ďakujeme za úžasný pocit, čo srdcu, duši, oku i mysli dáva silu ďalej ísť a nezabudnúť na šikovnosť, um a lásku našich predkov. Terhovci, ste fantastickí!!!

30. 7. 2011 Anna Dulmová, Turčianské Teplice

Ďakujem za nové informácie o Jánošíkovi. V dnešnej dobe by sa tiež zišiel, hlavne v Bratislave pred parlamentom.

2. 8. 2011 vlasatý Števo z Popradu

Za také love málo toho je ukázaného. Aspoň keby bolo menšie vstupné. Díky.

5. 8. 2011 Broňa

My, rodina Valenta Ďuriača z Hostí, sa tiež prikláňame k slovám nášho národného hrdinu Jánošíka,

ktorý bojoval a zomrel za slobodu a spravodlivosť. P. S. Slováci, zobuďte sa!

9. 8. 2011 Valent, Marcela, Dušan, Patrik, Lucka a Veronka

Rodina od Košíc vážiaca si históriu slovenského národa, jeho kultúrne a morálne hodnoty.

10. 8. 2011

„Přátele Jánošíka a Těrchové. Velice poutavá filmová ukázka, krásne staré věci. Hezká ukázka pro mladé lidi.“

12. 8. 2011 rodina Kociánova z Nošovic, CZ

Ďakujeme za krásne zážitky. Nádherné miesto Terchová, kde sa vždy radi vrátíme.

14. 8. 2011 rodina Sabolová

Navštívili sme osadu Jánošíkovci. A sme radi, že sme ju videli na fotografiách aj vo filme. Škoda, že je taká schátraná. Ako turisti sme prešli aj Jánošíkove chodníčky - Diery, Malý Rozsutec... Veľmi sa nám páči v tomto malebnom Jánošíkovom rodisku, ktoré zanechalo v našich srdciach krásne zážitky a dojmy.

31. 8. 2011 Miriam, 2 x Hanka, Terka a Regina

„Veľmi pekný film a poučný. Ďěkujeme.“

20. 9. 2011 Svaz dôchodcu, Frydek Místek

„Děkuji za krásne provedení a ukázku filmu. Velmi zajímavé a velmi nás to potěšilo, že jsme se mohli seznámit z historií o Jánošíkovi a městě Terchová.“

1. 10. 2011 nečitateľný podpis, Trinec

Jánošíkovská tradícia je známa aj u nás v Poľsku. Ďakujeme za príjemné chvíle. Skupina žiakov zo ZŠ Kiempach, z Novej Belej, Podolky a z gymnázia v Kiempach, kde sa vyučuje slovenský jazyk.

9. 10. 2011 Marcela Pacigová

A zas sme sa dozvedeli niečo nové. Je tu krásne... krásne... čačano.

15. 10. 2011 Miško, Janka a ďalší

V roku 2011 navštívilo expozíciu 5 800 záujemcov. Počas posledných rokov to boli návštevníci z týchto štátov: Anglicko, Argentína, Austrália, Belgicko, Brazília, Cyprus, Česko, Dánsko, Fínsko, Francúzsko, Holandsko, Čile, Chorvátsko, Írsko, Izrael, Japonsko, Kanada, Kórea, Lotyšsko, Luxembursko, Maďarsko, Nemecko, Nový Zéland, Nórsko, Peru, Poľsko, Portugalsko, Rakúsko, Rumunsko, Rusko, Slovinsko, Srbsko a Čierna Hora, Sýria, Španielsko, Švajčiarsko, Švédsko, Taliansko, Ukrajina, USA a, samozrejme, Slovensko. Prehľad štátov nie je kompletný. Nie všetci návštevníci zanechali po sebe písomný záznam.

Pripravil Vladimír KRIŽO

K R Í Ž O V K A

Pomůcky: Popp, Marin, Ri, Kajanus, in, Kall.	Obidvoje	8. část tajničky	Ovláda	Plůž	Mužské meno	tv oko	Drobný morský živočich	3. část tajničky	tv oko	Platina (zn.)	Súper	Polské vlákno
Diera						Značka kilovoltu			7. část tajničky Značka ampérvážit			
Druh antilopy						Obliekol Značka ústnej vody						
Obidve					Dorazenie Obyvateľ Polynézie					Skratka valuty Experiment		
Nemecký súhlas Japon. džuková miera					Značka fotoapa- ráťov Neskôr				Starogrécky boh lesov Afganský chrt			
Autor: Jozef Blaho	Skratka penzistov	1. část tajničky	Odporova- cia spojka	Jestvuje Francúzsky čien		Jeden z apoštolov Mužské meno			Stredo- africký strom Dôveroval			
Vpilo						Robil Mužské meno		Športové vrece Saním načerpál			Rozdeľovalo	Predstaviteľ elity
Starorímsky pozdrav					Indonézsky strom Asýr. harfový nástroj			2. část tajničky Dobýval zo zeme				
tv oko	Majstrovstvá Európy Českýsochár 19.stor.			Laslcovitá šielma Mestský štát v staroveku			Jazdecká hra Dával radu					
Predložka			Staroslovan. boh hromu Matka hrdinu Persea			Vlhčil rosou Švédsky vynálezca				Rímskych 51 Pivotman		
Okrášil						Chyťal Fínsky skladateľ				Jama, po anglicky Vlastnil		
Starý les						Juhoameric. ryba Farbenie látok voskom			Príjemná 4. část tajničky			
Vytváral penu						Zabával Pooral		Listnatý strom Maďarský bubon				
tv oko	Žiara Spoj do dvojice				Vzal do zajatia Čínska droga			Kanón Úzka doska			Semita	Staroindická bohyňa za
Slovenský denník				Navíjal Novozé- landský pštrosovité vták			Morský hlbkomer Podnos, po česky			5. část tajničky Taví kríženec		
MPZ áut Peru			Americký malíar V, vo (lek.)			Austrálsky vták Kórejská dynastia				Staroegypt. boh slnka Stará čínska flauta		
Osobitný zisk pri peňažných špekuláciách					6. část tajničky				Zadržával prúd vody			
Meno Renáty					Kunovitá šielma				Druh antilopy			

VIANOCE

*Všetko sa vôkol krásne ligoce,
lásk a nás chytá za srdce,
svetlo preniká pokojom
a malý Ježiško žiari v ňom.*

Vianočné sviatky, narodenie Ježiša Krista, nášho Spasiteľa, či ukončenie starého roku a vstup do nového roka – to všetko dávalo ľuďom oddávna podnet k slávnostnej nálade, hojnosti jedál a k hlbokým úvahám. Preto sú aj tieto dni opradené osobitným časom, v rodinnom kruhu sa oslavujú rozličnými zvykmi a k tomu patriacimi tradičnými jedlami. Určite by bolo zaujímavé poznať, aké pokrmy pripravujú na tieto sviatočné dni gazdinky vo svojich domácnostiach. Okrem rôznych zemiakových šalátov, pečených alebo vyprážených rýb, či opekancov s makom vám ponúkame niekoľko receptov na slávnostné dni. Tieto recepty mám dlhodobo odskúšané, overené, a preto ich odporúčam. Zo srdca vám všetkým želim požehnané a krásne vianočné sviatky a do Nového roku 2012 pevne zdravie a všetko len to najlepšie.

Rybacia polievka s lečom a opraženou žemľou

Suroviny približne pre 6 osôb: *1 ryba (pstruh), hlava z kapra a vnútornosti, koreňová zelenina (zeler 200g, mrkva 50g, petržlen 50g, 1 cibuľa, bobkový list, 3 strúčiky cesnaku), soľ, mleté korenie, 1 feferónka (nemusí byť), strúhaný muškátový orech, 1 menšia fľaška leča, sekaná zelená petržlenová vňať alebo vňať pažítiky, olej, 2 lyžice hladkej múky, 1 lyžica mletej červenej papriky, 2 žemle, voda podľa potreby.*

Postup: Najprv dáme do osobitnej nádoby variť rybu, hlavu a ďalšie vnútornosti. Pridáme koreňovú zeleninu, cesnak, bobkový list, soľ a povaríme 15-20 minút. V druhej nádobe si na oleji opražíme cibuľu, pridáme hladkú múku, trocha opražíme, pridáme mletú papriku, zalejeme studenou vodou a rozmiešame. Vzápätí pridáme do polievky lečo, zeleninu z vývaru, kde sme varili rybu, a všetko rozmixujeme. Cez sitko prílejeme vývar z ryby. Všetko necháme krátko povrieť. Rybie mäso oberieme z kosti a vložíme do polievky. Polievku dochutíme soľou, korením, muškátovým orieškom a zelenou vňaťou. Žemle pokrájame na kocky a opražíme na oleji. Horúcu polievku servírujeme do tanierov a pridáme pár kúskov opraženej žemle.

Vianočná kapustnica z hlávkovej kapusty a so šampiňónmi

Suroviny pre 4-6 osôb: *500g bravčového čerstvého masa (lopatka alebo krkovička), 500g údenej klobásy, 800g hlávkovej kapusty, 150g koreňovej zeleniny (zeler, mrkva, petržlen), 1 cibuľa, 1 lyžica paradajkového pretlaku, menšia konzerva šampiňónov, 2-3 strúčiky cesnaku, 1 dcl oleja, 1 šľahačková smotana, 1 lyžica mletej papriky, 2 lyžice polohrubej múky, bobkový list, rasc, mleté čierne korenie, podľa chuti soľ, ocot, približne 2 a pol až 3 l vody.* Postup: Najskôr si očistíme všetky suroviny, ktoré pokrájame na malé kúsky; len mäso a klobása ostane v celku. Do horúcej vody dáme variť najskôr mäso.

Keď je mäso polomäkké, pridáme kapustu, klobásu, bobkový list, rascu, soľ a povaríme ďalej aspoň 20 minút. V osobitnej nádobe si opražíme na oleji cibuľu, pridáme koreňovú zeleninu, šampiňóny a podusíme aspoň 10 minút. Uvarené mäso a klobásu z kapustnice vyberieme do osobitnej nádoby. K udušeným šampiňónom pridáme pretlak, mletú papriku, cesnak a pridáme ich do kapustnice; necháme povariť aspoň 15 minút. Pred dovarením polievku zahustíme múkou rozmiešanou v šľahačke a krátko povaríme. Podľa chuti kapustnicu ochutíme octom, soľou a mletým korením. Mäso pokrájame na kocky a klobásu na kolieska. Pred podávaním na každú porciu, do taniera vložíme pár kúskov mäsa aj pokrájanej klobásy a zalejeme horúcou polievkou. Ku kapustnici podávame chlieb alebo bagetu.

Vianočný masový balík so zeleninovým šalátom

Suroviny na 8-10 porcií: *2 balíčky lístkového cesta, 1kg bravčové karé bez kostí (môžu byť aj kuracie prsia), 200g kuracej pečene, 200g šampiňónov alebo za hrsť sušených húb, 1 cibuľa, 50g kapie (bez nálevu) alebo 1 červená čerstvá paprika, soľ, mleté korenie, vegeta, majoránka, 1 vajce, 150g údenej prerastenej slaniny a olej na opečenie.*

Postup: Očistené mäso pokrájame ako na rezne. Plátky mäsa dobre vyklepeme z oboch strán a pokrájame na drobné rezančeky. Mäso trochu posolíme, pokoreníme a na rozhorúčenom oleji za stáleho miešania prudko opečieme. Opečené mäso necháme vychladnúť. V inej nádobe na troche oleja opražíme pokrájanú cibuľu, k cibuli pridáme očistené a pokrájané huby, pokrájanú pečeň, pokrájanú kapiu a všetko spolu podusíme 10 minút. Odložíme z plameňa, pridáme vegetu, majoránku, opatrne soľ, mleté korenie a necháme vychladnúť. Kým plnka vychladne, vyvaľkáme lístkové cesto na hrúbku približne 3 milimetrov a pokrájame ho na štvorce približne 20x20 cm. Na každý štvorec dáme kôpku opečeného mäsa, na to rozdelíme pripravenú pečienkovú zmes a balíčky dobre zabalíme. Balíčky ukladáme na vymastený plech, vrch balíčkov potrieme rozšľahaným vajcom a pomaly pečieme do zlatista na 180-190 stupňov asi 45 minút. Na panvici si opražíme slaninu, ktorú pokrájame na hrebienky. Na každú upečenú porciu dáme jeden kus slaniny a prelejeme výpekom zo slaniny. Podávame so zeleninovým šalátom a 4-5 kúskami varených zemiakov.

Zeleninovo-cibuľový šalát

Suroviny: *1kg očistenej cibule, 250g tvrdého syra, 1 červená, 1 zelená paprika, 3 vajcia uvarené na tvrdo, 3 lyžice horčice, 1 nakladaný hrášok bez nálevu, ocot, soľ, mleté korenie, olej a majonéza.*

Postup: Najprv pokrájame cibuľu na tenké kolieska, syr pokrájame na drobné kocky, očistené papriky na rezančeky a vajíčka strojčekom na kolieska. Pridáme hrášok, horčicu, 2-3 lyžice oleja, majonézu a dochutíme octom, soľou a korením. Na porciu podávame kopček šalátu, varené zemiaky, pečený balíček s hrebienkom slaniny a zemiaky môžeme posypať aj zelenou vňaťou.

Pečená hus a pozornosť pri jej príprave

Keď pečieme hus alebo inú hydinu, ktorá je tvrdá a nebola by včas hotová, potrieme ju pri pečení čistým liehom; v krátkej dobe mäso zmäkne. Zápachu po liehu sa netreba báť, pretože lieh úplne vycpchá. Aby sa nám pečená hus naozaj vydarila a bola ako ruža, venujeme náležitú pozornosť príprave. Očistenú, vypitvanú, umytú, odležanú hus vnútri i na povrchu osolíme, posypeme rascou, do vnútra vložíme 2-3 jabĺčka a dáme na pekáč prsiami nahor. Trocha ju podlejeme vodou a pečieme kým nesčervenie na 190-200 stupňoch, pričom ju často podlievame vlastnou šťavou. Potom hus popicháme vidličkou, vyberieme z pekáča a zvlášť zlejeme všetku masť. Hus preložíme znovu na pekáč obrátenou stranou, podlejeme vriacou vodou a dopečieme. Hus má výbornú chuť, je ružová, mäkká a chrumkavá na povrchu. Porcie mäsa môžeme podávať s rôznymi prílohami – napríklad dusenou červenou kapustou a knedľou, alebo zemiakovým piré a kompótom. Hodí sa aj dusená ryža a kyslá uhorka, alebo mäso podávame aj so zemiakovým šalátom.

Vianočné medovníčky

Najlepšie zo všetkých, ktoré sa doteraz piekli. Sú výborné, nerozlievajú sa pri pečení, ostávajú stále mäkké. Stačí ich piecť 1-2 dni pred Vianocami a dlho vydržia (pokiaľ sa nepojedia). Ako ozdobu na medovníčky, keď ich potrieme rozšľahaným vajcom pred pečením, môžeme na vrch dať hrozienko alebo kúsok orieška.

Suroviny: 500g hladkej múky, 280g cukru mletého, 1 vanilkový cukor, 80g roztopeného palmarínu alebo masla, 4 vajcia (z toho jedno je už zarátané na potretie medovníkov), 2-3 lyžice roztopeného medu, 1 kávová lyžička sódy bikarbóny, 1 balíček t.j. 20g perníkového korenia, 2-3 stredne veľké zemiaky (očistené, uvarené, vychladnuté a postrúhané na jemno).

Postup: Všetky suroviny, ktoré sme uviedli, dáme do nádoby a rukou spracujeme cesto. Cesto je mäkkšie a necháme ho postáť približne 2 hodiny. Potom si po častiach z cesta odoberáme a na doske pomúčenej hladkou múkou trochu premiesime. Rozvaľkáme na hrúbku 3-4 milimetre a formičkami vykrajujeme rôzne medovníčky. Tie potom ukladáme na mierne vymastený plech bravčovou masťou. Povrchu potrieme medovníčky rozšľahaným vajcom a pečieme vo vyhriatej rúre na 190-200 stupňoch približne 8 minút.

Vianočná medová torta

Suroviny na korpus: 8 vajec, 200g medu, 150g mletého cukru, 100g nelúpateľných pomletých mandlí, 4 lyžice silnej uvarenej kávy, 100g strúhanky (alebo pomrvených detských piškót), 100g hrubej múky a 1 prášok do pečiva.

Plnka: 200g palmarínu alebo masla, 150g mletého cukru, 1 vanilkový cukor, 2 lyžice roztopeného medu, 1 žĺtok, 4 lyžice uvarenej kávy

Poznámka: (žĺtok môžeme odobrať z vajec, čo sú na korpus).

Poleva: 220g mletého cukru, 2 lyžice horúcej vody a pol lyžice rumu.

Ozdoba na tortu: 2 šľahačky v prášku, 2 dcl mlieka, cukor podľa chuti, 100g mletých orechov alebo strúhaného kokosu.

Postup na korpus: 7 žĺtkov, med, cukor, nelúpané pomleté mandle a čiernu kávu miešame asi pol hodiny do peny. Pridáme múku, strúhanku, prášok do pečiva, sneh z 8 bielkov a všetko zľahka premiešame. Tortovú formu vymastíme a vysypeme múkou, cesto nalejeme do formy a pečieme trištvrte hodiny na 170 stupňoch.

Suroviny na plnku, ktoré máme v rozpise, komplet spolu miešame 20 minút na hustú hmotu. Upečenú a vychladnutú tortu prekrájame na polovicu a naplníme krémom, ktorým potrieme aj boky torty. Na vrch torty dáme cukrovú polevu, boky torty posypeme buď orechmi, alebo kokosom. Keď poleva na torte zhrubne, ozdobíme povrch torty šľahačkou.

Šľahačku si s mliekom dobre vymiešame a podľa chuti pridáme cukor. Šľahačku vložíme do cukrárskeho vrecka s ozdobnou ružicou a tortu zdobíme podľa vlastnej fantázie.

Kysnutá bábovka

plnená makovou a orechovou plnkou

Suroviny na bábovku: 400g polohrubej múky, 1 kávová lyžička soli, 2 lyžice cukru, 2 vajcia, 3 lyžice oleja, 1 kocka droždia, postrúhaná kôra z 1 citróna, vlažné mlieko podľa potreby na spracovanie cesta.

Maková plnka: 200g zomletého maku, 4 lyžice kryštálového cukru, 2dcl mlieka, 100g palmarínu, 50g hrozienok, 1-2 lyžice rumu.

Orechová plnka: 200g zomletých vlašských orechov, 2 lyžice kryštálového cukru, 1 vanilkový cukor, 1 škoricový cukor a 2dcl mlieka.

Postup bábovkového cesta: Najprv dáme do nádoby múku, do stredu v múke urobíme jamku, pridáme trochu vlažného mlieka a do mlieka rozdrobíme droždie. Keď droždie nakysne, pridáme všetky ďalšie prísady a vypracujeme, s pridaním vlažného mlieka, polomäkké cesto. Cesto prikryjeme utierkou a necháme nakysnúť.

Plnky si pripravíme ešte pred kysnutím cesta, aby vychladli

Plnka maková: Dáme zovrieť mlieko s cukrom, ďalej pridáme palmarín. Keď je palmarín už roztopený, pridáme hrozienka, rum a do horúcej hmoty primiešame mletý mak – odložíme vychladnúť.

Plnka orechová: Podobne postupujeme aj pri orechovej plnke. Mlieko, kryštálový cukor, vanilkový cukor a škoricový cukor privedieme do varu. Do horúceho mlieka pridáme orechy, premiešame a odložíme z plameňa. Orechy ešte aspoň 10 minút necháme zakryté, aby sa uparili. Potom ich odkryjeme, premiešame a necháme vychladnúť.

Bábovkové cesto už máme vykysnuté, na doske ho rozvaľkáme na obdĺžnik približne 40x50 centimetrov. Na cesto rozotrieme najprv makovú a potom orechovú plnku. Naplnený obdĺžnik zrolujeme ako štrúdlu. Do vymastenej bábovkovej formy vložíme zrolované cesto tak, aby konce boli aspoň 2-3 centimetre preložené cez seba (aby sme ich mohli dobre popritláčať). Vo forme necháme bábovku aspoň 15 minút podkysnúť. Pečieme vo vyhriatej rúre na 180 stupňoch

približne 40 minút. Do prvej polovice pečenia vrch bábovky zakryjeme alobalom, ktorý trochu pomastíme, aby sa neprilepilo cesto. Potom alobal zložíme a bábovku dopečieme. Upečenú bábovku necháme vychladnúť vo forme. Vyklöpíme a pocukrujeme.

Ananásové rezy

Suroviny na cesto: 350g mletého cukru, 2 vajcia, 1 prášok do pečiva, 1 nakladaný ananás v plechovke, 400g hladkej múky, 1 vanilkový cukor.

Poleva: 120g palmarínu, 1 vanilkový cukor, 150g mletého cukru, 1 šľahačka na šľahanie v škatuľke, 100g mletých orechov (môžu byť lieskové alebo vlašské), 100g strúhaného kokosu.

Postup: Najprv si vymiešame mletý cukor a 2 vajcia, potom pridáme vanilkový cukor, prášok do pečiva, nálev z ananásového kompótu a potom ananás, ktorý nakrájame na drobnejšie kúsky. Pridáme múku, dobre premiešame a vylejeme na pomastený a múkou vysypaný plech. Pečieme vo vyhriatej rúre na 180 stupňoch približne 20 minút. Keď je piškót upečený a vychladnutý, dáme na vrch polevu.

Na polevu roztopíme palmarín, pridáme mletý aj vanilkový cukor a šľahačku; necháme dobre zohriať. Potom to zložíme zo sporáka a pridáme orechy a kokos. Polevu rozotrieme na ananásový piškót a necháme vychladnúť. Krájame na ľubovoľné kúsky.

Lístkové košíčky plnené syrovým krémom

Lístkové cesto rozvaľkáme na hrúbku 2 milimetrov. Vykrajujeme kolieska a vložíme ich do košíčkových formičiek, ktoré najskôr trochu pomastíme. Kolieska vykrajujeme aspoň o 2-3 milimetre väčšie, aby, keď ich roztláčime do formičiek, vyčnievali minimálne 1-2 milimetre cez okraj formičky. Pripravíme krém a formičky plníme do troch štvrtín.

Krém: 3dcl mlieka, 40g palmarínu, 3-4 lyžice hladkej múky uvaríme na hustú kašu. Ešte do teplej kaše pridáme tri žĺtky a vyšľahaný sneh z troch bielkov, 100g postrúhaného syru, jednu kávovú lyžičku soli a dobre premiešame. Košíčky plníme krémom do ¾. Naplnené košíčky posypeme syrom a upečieme vo vyhriatej rúre na 170-180 stupňoch. Pečieme 15-20 minút doružova; ešte teplé vyklopíme a poukladáme na tácku.

Poháre pre deti

plnené banánovým a tvarohovým krémom

Banánový krém: 4-5 banánov, 3 lyžice cukru, 1-2 lyžice citrónovej šťavy, 1 šľahačková smotana, 2-3 kúsky želatíny.

Postup: Banány roztláčime vidličkou alebo rozmixujeme mixérom a rozmiešame s cukrom a citrónovou šťavou. Želatínu namočíme v troške studenej vody (1dcl) na niekoľko minút. Ďalej želatínu pomaly nahrejeme, až kým sa nerozpustí. Šľahačku ušľaháme, všetky prísady spolu zmiešame a plníme do polovice pohárov.

Tvarohový krém: 200g tvarohu, 1-2 žĺtky, 1 vanilkový cukor, šťava z jedného pomaranča, 1 lyžica medu, kryštálový cukor podľa chuti.

Na ozdobu: trocha pomletých orechov, hrozienka a môžeme podávať ku krému piškóty, alebo oblátky.

Postup: Tvaroh, žĺtky, vanilkový cukor, šťavu z pomaranča, med a kryštálový cukor dobre rozmixujeme. Naplníme do ďalšej polovice pohárov a podávame ozdobené orieškami, hrozienkami a piškótami.

Dobrá chuť vám višuje Oľga CHUDOVSKÁ

Tento poznáte?

Mladý muž hovorí svojej matke:

- Mami, dnes k nám prídu na návštevu tri dievčatá. Jednu z nich si chcem vziať za manželku a ty sa pokús uhádnuť, ktorá z nich to je.

Dievčatá prišli i odišli a mladík sa pýta matky:

- Mami, tak čo myslíš, ktorá to bude?
- Tá, čo sedela v strede.
- Máš pravdu, ale ako si to uhádla?
- Jednoducho intuícia. Od prvého momentu mi bola odporná.

Pýta sa učiteľ dejepisu:

- Čo viete o ľuďoch, ktorí žili v stredoveku?
- Že už všetci dávno pomreli.

Bača Jano vezie na konskom povoze veľkú fúru sena.

Zastaví ho policajt:

- Čo veziete, bača?

Bača Jano sa nakloní k policajtovi a pošepne mu do ucha:

-Seno.

- A prečo tak ticho hovoríte?

- Aby kone nepýtali...

Americký turista stojí pred Eiffelovou vežou a nadšene si ju prehlíada.

Potom zastaví okoloídúceho a hovorí:

- Nádherná veža. Koľko barelov nafty z nej denne vyťažia?

Čo znamená, keď pred firmou visí čierna zástava?

Máme voľné miesto...

Kedy ste prišli na to, že vás muž klame?

- Pred piatimi rokmi.

- A povedali ste mu, že to viete?

- Nie. Odvtedy ešte neprišiel domov.

Na hasičskej stanici:

- Akcia bola úspešne ukončená.

- Požiar bol uhasený, nezhořela ani jedna krava. Desať sa utopilo...

Po manželskej hádke hovorí manželka mužovi:

Nebyť teba, bol by z nás ideálny pár!

- Čo si taký smutný?
- Zomrela mi svokra.

- A prečo si taký doškriabaný?
- Strašne sa bránila...

A ešte do druhej nohy

Veliteľ stojí pred nastúpenou rotou a hovorí:

- Vojaci, mám pre vás dve správy. Jedna je smutná a druhá je radostná.

Najprv tú smutnú: Máme naložiť

20 vagónov piesku. A teraz

tá radostná: Piesku máme dosť.

Partia vedcov sa rozhodla, že nájde najstaršieho človeka na svete, a tak sa vybrali do Himalájí. Tam po rokoch hľadania zbadali veľmi starého človeka s dlhou bielou bradou. Podišli k nemu a pýtajú sa ho:

- Ujo, koľko máte rokov?

- 156.

- A nechceli by ste ísť s nami do USA, aby sme vás ukázali svetu?

- Rád by som, mládenci, rád, ale otec ma nepustí!

- Počul si, že Jožov pohreb sa prekladá zo štvrtku na piatok?

- Prečo, má sa lepšie?

- Fero, chod' zablahoželať pánovi riaditeľovi, narodilo sa mu dieťa!

- A čo má?

- Fínsku vodku.

Dcéra sa pozerá na mamu, ako si nanáša pleťovú masku a pýta sa jej:

- Prečo to robíš?

- Aby som bola krásna.

Neskôr, keď si ju dáva dole,

sa jej dcérka pýta:

- Vzdávaš to?

Článok z Moskovských novín:

Ruskí chemici vymysleli vodu v prášku. Bohužiaľ, zatiaľ nevedia, čím ju budú zalievať...

V krčme sa jeden zdôveruje druhému:

- Človeče, včera som sa vrátil domov, pred dverami desiatky topánky, na vešiaku 49-tka kabát, hneď ma chytil taký nepríjemný pocit. Vrazím do kuchyne, otvorím chladničku a fakt! Všetko pivo vypité!!!

Vojaci skáču padákom z lietadla.

- Pomóóóc! – kričí jeden z nich -

Môj padák sa neotvoril!

- No a čo má byť? – pýta sa okolo padajúci kolega. Ved' o nič nejde, je to len cvičenie...

Úloha: Vyrazí Slovák z bodu A do bodu B rýchlosťou 90 kilometrov za hodinu.

Vyrazí druhý Slovák z bodu B do bodu A rýchlosťou 120 kilometrov za hodinu.

Kde sa stretnú?

Správna odpoveď: V krčme!

Sekvencia z filmu Viktora Kubala Zbojník Jurko.

PRÍHODY VIKTORA KUBALA

V kaviarni Hotela Lux v Banskej Bystrici nechal Viktor Kubal v popolníku nedofajčenú cigaretu. Prišla čašníčka a chcela popolník vyčistiť. „Môžem?“, spýtala sa. „Len si kludne potáhnite...“, slušne odvetil Kubal.

Keď bol Viktor Kubal na filmovom festivale v Montecatini, zaregistroval, že si ho ľudia podozrivo obzerajú. Najmä tí postarší sa za ním otáčali a čosi významné si šepkali. Až neskôr zistil, že si ho pletli s Einsteinom. „To bude asi tým, že Einstein má rovnaké vlasy ako ja. Hovorili mu – budúci Kubal!“

Okrem mnohých talentov mal Viktor Kubal aj talent nezapamätať si mená, alebo tie zapamätané popliesť. Moderátorka a herečka Elena Vacvalová s humorom spomína, ako ju Kubal predstavoval svojim známym: „Toto je Viacvalcová.“

Pred Hotelom Devín v Bratislave čakal Viktor Kubal na električku. Dlhú žiadnu nešla. Konečne jedna, ale nezastavila, len prefrčala. Bola úplne prázdna. „To bude asi vládna,“ pomyslel si Kubal.

V jednom starom kaštieli v Holiči sa podľa amerického vzoru chystali postaviť mraziareň pre ľudí. Keď ich po storočiach rozmrazia, budú znovu žívi. Snažili sa pre ten nápad získať aj Viktora Kubala. Vraj, keď sa mohol dať zmraziť Disney, prečo by tak neurobil aj Kubal?

Či je on dáky horší? Kubal chvíľu uvažoval a potom zatelefonoval: „Nerobte to. Tu často vypínajú prúd!“

ČO SI O TOM VŠETKOM MYSLÍ...

„City? Čo sú city? Len kysličník uhličitý?“

Najhoršie na snoch je, že ich musíme dosnívať na zemi.

Pravopis lásky: Čo hrúbka, to pravda.

Keď sa láska prespí s múdrosťou, narodí sa jej smútok.

Tak rád som ťa skúšal z toho, v čom som lietal sám...

Na začiatku lásky vždy veríme tomu, čomu by sme na konci tak strašne chceli veriť.

Zástava smútku v jej očiach visela na pol slzy.

Po niektorých dievčatách nám zostali v srdci – zimomriavky.

Kto sa nikdy nedotýkal neba, nevie, ako bolí chodiť po zemi...

Život je úžasný. Len ho musíš správne nepochopiť.

Zbohom? To sa ľahko povie. Ale keď má srdce pohov, ako je mu? Kto vie?

Kamil PETERAJ

AGENTÚRA ROZMARÍN SLOVAKIA T E R C H O V Á 2012

Vážení priatelia Terchovej a blízkeho sveta.

Dovoľte mi v krátkosti predstaviť Vám našu **Agentúru ROZMARÍN**.

Svoju činnosť sme začali v roku 2006. Pripravili sme náš prvý dvojdňový ročník festivalu s názvom **COUNTRY FEST ROZMARÍN** a s malou dušičkou sme čakali ako nás prijme **TERCHOVÁ** a jej náročný divák. V prírodnom amfiteátri nad Bôrami nás prekvapilo obrovské množstvo, verím, že spokojných divákov a nekonečný dážď. Ako sa neskôr ukázalo, dážď bol našim asi najvernejším partnerom počas všetkých nami organizovaných akcií v Terchovej.

Naše malé zoskupenie nadšencov, ktorí sme pre Vás pripravovali prvé tri ročníky festivalu, náhle po ťažkej chorobe opustila programová riaditeľka **Andrea Čurná** – česť jej pamiatke.

COUNTRY FEST ROZMARÍN konaný tradične v prvý augustový víkend, sme v r. 2010 zamenili za koncert slávice **Lucie Bílej a Diabolských huslí Jána Berky MRENICU**.

Po ročnej prestávke za výraznej podpory obecného zastupiteľstva obce Terchová sme sa opäť pustili do práce. Výsledkom bol asi najvydarenejší štvrtý ročník s malou úpravou aj samotného názvu **COUNTRY FEST ROZMARÍN TERCHOVÁ**.

Na týchto štyroch ročníkoch sa vystriedala celá plejáda skvelých kapiel a osobností so Slovenska a Česka ako: Čechomor, Fešáci, Deda Mládek Illegal band, Robert Křesťan a Druhá tráva, Garcia, Vlasta Redl, Zelenáci, Pavel Bobek, F.Nedvěd, J.Nedvěd, Lenka Filipová, Ivan Mládek, Zuzana Mojžišová, Wabi Daněk, Věra Martinová, Fleret, Vesláři, Žobráci, Mloci, Alan Mikušek, Soňa Horňáková, Lojzo, Dříšťak, Bukasový masív, Ascalona, Country Limit Club a mnoho ďalších. Mišo Hudák v role moderátora nesmel samozrejme ani raz chýbať.

Agentúre Rozmarín sa podarilo v marci 2011 nadviazať aj spoluprácu s Občianskym združením halušky Turecká a už v máji 2011 sa v Terchovej konal 17.ročník **MAJSTROVSTIEV SVETA VO VARENÍ A JEDENÍ BRYNDZOVÝCH HALUŠIEK**.

Na rok 2012 Agentúra ROZMARÍN pripravila:

- **MAJSTROVSTVÁ SVETA vo varení a jedení bryndzových halušiek**
miesto: Terchová - Amfiteáter nad Bôrami
kedy: 26.mája 2012
- **COUNTRY FEST ROZMARÍN TERCHOVÁ**
miesto: Terchová - Amfiteáter nad Bôrami
kedy: 3. a 4. augusta 2012

Preto sledujte pravidelne našu www.rozmarin.sk a všetko podstatné o plánovaných akciách sa dozviete.

Za účasť a podporu na predchádzajúcich akciách Vám chcem vysloviť v mene Agentúry ROZMARÍN veľké ĎAKUJEM.

Programový riaditeľ
Marián Soták

10. ROČNÍK ROCKOVÉHO FESTIVALU

www.budzogan.sk

TERCHOVSKÝ BUDZOGÁŇ

Budzogáň prekonal všetky rekordy

V Terchovej to od piatka až do nedele poriadne vrelo. Pokojným Jánošíkovým krajom sa ozýval rockový festival Terchovský budzogáň. Na svoje si tu prišli hlavne priaznivci „tvrdšej“ hudby a kapely svojich fanúšikov rozhodne nesklamali. Prvý deň festivalovú atmosféru odštartovala kapela Abowe a Hello Brian, ktoré prítomných hneď na úvod „dostali do varu“. Plameň pod rockovým „kottlom“ udržiavali i známe mená ako, HT či Zona A, dánska skupina Manticora, Grexabat a Slobodná európa. Veľký úspech piatkového vystúpenia zaznamenali populárni Horkýže Slíže a v rámci veľkého comebacku prišla rozťancovať a rozospievať návštevníkov Budzogáňa kullova kapelka Inekafe, ktorá sa dala po ôsmich rokoch opäť dohromady.

Druhý festivalový deň začal vystúpeniami Suffer Age, Caliber X. K ďalším hudobným lahôdkam patril domáci Arzen, dánska Manticora, ale aj Konflikt a česká skupina Citron. Pozornosť však na seba strhla hlavne legendárna nemecká kapela Helloween. Svoje vystúpenie mala prepracované nielen po zvukovej stránke, ale ich koncert bol doslova pastvou pre oči. Fanúšikovia prišli z celého Slovenska, Českej republiky aj Poľska práve kvôli tomu, aby ich mohli vidieť v plnej paráde. Predskokanom Helloweenu boli obľúbení Kabáti, ktorí svojimi najznámejšími hitmi dostali publikum do vytrženia.

Zahanbiť sa ale rozhodne nedala ani Tublatanka, ktorá na Budzoganí absolvovala svoju premiéru. Amfiteátróvu atmosféru si nevedeli vynachváliť. „Ludia boli pre nás najväčším prekvapením, už dlho sme nezažili takú silu publika,“ povedal spevák Maťo Ďurinda. Pri otázke, či má spevák rád skupinu Helloween nezaváhal ani na chvíľu: „Mám ich veľmi rád, je to jedna poctivá rocková kapela. Veľmi som sa na ich vystúpenie tešil.“

Tretí festivalový deň bol určený hlavne pre staršiu generáciu, ale aj mladí si tu prišli na svoje. Najskôr vystúpila ako predskokan Desmodu skupina Anthology a čerešničkou za trojdňovým festivalom bola skupina Olympic. Prítomní diváci boli natoľko nadšení, že nestarnúca kapela musela pridať ešte ďalšie tri bonusové piesne. Terchovský budzogáň je úspešne za nami. Ako každý festival, ani tento sa však nezaobišiel bez úrazov. Mnohí fanúšikovia pri bezohľadnom vrážaní do iných počas koncertov utrpeli podliatiny a našli sa aj vyvrtnuté členky či zlomené ruky. Aj napriek týmto malým nehodám organizátori zabezpečili, aby boli záchranári všade poruke.

Rocková hudobná smršť ukončila pestrú letnú plejádu terchovských festivalov. Dôkazom, že popularita Terchovského budzogáňa stále rastie, je výborná nálada a rekordná účasť návštevníkov. Amfiteáter sa nadšencami tohto hudobného žánru zaplní až budúci rok, no my sa už teraz tešíme, čo si pre nich jeho organizátori pripravujú.

Lucia Kubalová

Prečo 10. ročník festivalu Terchovský budzogáň?

1. ročník hudobného festivalu Terchovský budzogáň sa uskutočnil v roku 2001! Jeho producentom bola obec Terchová a agentúra Rock Pop Bratislava. Táto spoločnosť a obec sa podieľali aj na organizácii ďalších troch ročníkov 2002, 2003 a 2004.

V roku 2005 a 2006 sa festival neuskutočnil.

Po vzájomnej dohode s pôvodnými organizátormi festivalu sa rozhodla spoločnosť Background entertainment pokračovať v tradícii a prevzala v roku 2007 organizáciu festivalu v Terchovej aj s jeho pôvodným názvom. Ďalšie ročníky 2008, 2009, 2010 a 2011 už prebiehali pod hlavičkou umeleckej agentúry Terchovský budzogáň, ktorá sa už v týchto dňoch zaoberá prípravou jubilejného 10. ROČNÍKA, ktorý sa uskutoční v dňoch 10. - 11. augusta 2012.

Ďakujeme Vám všetkým, ktorí ste nám pomáhali pri náročnej organizácii tohtoročného festivalu samozrejme aj Vám diváci, ktorí ste sa zúčastnili v rekordnom počte, za vytvorenie pravej rockerskej atmosféry.

Našou snahou je, aby nielen budúci rok 2012, ale aj ďalšie ročníky boli pre Vás, ktorí ste už pravidelnými návštevníkmi, ale aj pre Vás, ktorí prídete prvýkrát, nezabudnutelným zážitkom.

Preto sme pre Vás pripravili špeciálnu ROCKOVÚ BOMBU

v podobe dvojdňovej permanentky v cene 20 EUR v limitovanom počte 1000ks! Predpredaj prebieha prostredníctvom predajnej siete www.ticketportal.sk, MKS Terchová, informačná kancelária Zdrúženia turizmu Terchová a stávková kancelária pri Dome kultúry.

Krásne, šťastné a radostné Vianočné sviatky a len to najlepšie v Novom roku 2012 Vám zo srdca želá

Miro Tomaškovič a jeho družina!

V. LIGA DOSPELÍ - SKUPINA A - 2011/12

1	FK Terchová	13	7	4	2	31:16	25
2	OŠK Rosina	13	7	3	3	31:14	24
3	Jednota Bánová	13	7	3	3	26:11	24
4	Slovan Podvysoká	13	7	1	5	20:15	22
5	FK Rajec	13	6	2	5	26:21	20
6	OFK Kotešová	13	6	2	5	24:22	20
7	Slovan Nová Bystrica	13	5	5	3	16:14	20
8	Pokrok Stará Bystrica	13	4	6	3	22:15	18
9	Polom Raková	13	4	5	4	15:21	17
10	FK Strečno	13	4	3	6	25:25	15
11	ŠK Belá	13	4	3	6	14:19	15
12	ŠK Radoľa	13	3	4	6	16:28	13
13	Kotrčina Lúčka	13	3	1	9	17:37	10
14	Slovan Rudinská	13	2	2	9	12:37	8

V. LIGA DORAST - SKUPINA A - 2011/12

1	ŠK Radoľa	13	9	0	4	38:26	27
2	Pokrok Stará Bystrica	13	8	1	4	42:23	25
3	OŠK Rosina	13	8	0	5	29:21	24
4	ŠK Belá	13	7	2	4	24:11	23
5	FK Tatran Turzovka	13	7	2	4	19:12	23
6	FK Strečno	13	6	4	3	30:20	22
7	ŠK Čierne pri Čadci	13	7	0	6	26:20	21
8	OFK Teplička nad Váhom	13	5	3	5	40:30	18
9	FK Čadca B	13	5	2	6	26:28	17
10	SNAHA Zborov nad Bystricou	13	5	2	6	23:34	17
11	FK Terchová	13	5	1	7	23:27	16
12	ŠK Dolný Hričov	13	5	0	8	24:45	15
13	Polom Raková	13	3	0	10	10:31	9
14	OFK Kotešová	13	2	1	10	16:42	7

III. LIGA STARŠÍ ŽIACI - SKUPINA A - 2011/12

1	OFK Teplička nad Váhom	12	10	2	0	61:11	32
2	Tatran Oščadnica	12	10	2	0	57:10	32
3	FK Tatran Turzovka	12	8	2	2	38:13	26
4	ŠK Javorník Makov	12	7	1	4	37:9	22
5	Pokrok Stará Bystrica	12	6	4	2	25:15	22
6	SNAHA Zborov nad Bystricou	12	5	1	6	26:30	16
7	Slávia Staškov	12	5	0	7	15:30	15
8	Jednota Bánová	12	4	1	7	19:33	13
9	REaMOS Kysucký Lieskovec	12	3	3	6	28:41	12
10	FK Terchová	12	3	2	7	23:33	11
11	ŠK Čierne pri Čadci	12	3	0	9	22:51	9
12	ŠK Radoľa	12	2	2	8	14:40	8
13	Kysučan Ochodnica	12	2	0	10	17:66	6

Výsledky jesennej časti futbalových súťaží

STARŠÍ ŽIACI III. LIGA SK. A 2011/12

1. kolo	Slávia Staškov - FK Terchová	2 : 1	gól: L. Švec
2. kolo	TATRAN Oščadnica - FK Terchová	3 : 2	góly: L. Švec 2
3. kolo	FK Terchová - TJ Jednota Bánová	3 : 0	góly: Š. Jánošík, J. Moravčík, L. Švec
4. kolo	REaMOS K. Lieskovec - FK Terchová	2 : 2	gól: M. Kvočka 2
6. kolo	OFK Teplička nad Váhom - FK Terchová	6 : 0	
7. kolo	FK Terchová - ŠK Radoľa	2 : 2	góly: M. Kríštofik, L. Švec
8. kolo	ŠK Javorník Makov - FK Terchová	6 : 0	
9. kolo	FK Terchová - TJ Snaha Zborov nad Bystricou	1 : 2	gól: M. Kvočka
10. kolo	ŠK Čierne pri Čadci - FK Terchová	2 : 3	góly: M. Baleja, Š. Jánošík, M. Kvočka
11. kolo	FK Terchová - Pokrok Stará Bystrica	0 : 3	
12. kolo	FK Tatran Turzovka - FK Terchová	3 : 0	
13. kolo	FK Terchová - Kysučan Ochodnica	9 : 2	góly: Kvočka 3, Š. Jánošík 2, M. Baleja, K. Vantúch, M. Kríštofik, V. Chovanec

MLADŠÍ ŽIACI III. LIGA SK. A 2011/12

1. kolo	Slávia Staškov - FK Terchová	4 : 6	góly: M. Hrnko 3, V. Holúbek 2, P. Kríštofik
2. kolo	TATRAN Oščadnica - FK Terchová	2 : 1	gól: E. Sekerka
3. kolo	FK Terchová - TJ Jednota Bánová	0 : 14	
4. kolo	REaMOS K. Lieskovec - FK Terchová	0 : 8	góly: V. Holúbek 2, M. Hrnko, D. Švec, E. Sekerka, M. Mažgút, E. Berešík, J. Zicho
6. kolo	OFK Teplička nad Váhom - FK Terchová	11 : 1	gól: M. Kríštofik
7. kolo	FK Terchová - ŠK Radoľa	2 : 5	góly: E. Sekerka, M. Hrnko
8. kolo	ŠK Javorník Makov - FK Terchová	5 : 0	
9. kolo	FK Terchová - TJ Snaha Zborov nad Bystricou	1 : 2	gól: V. Holúbek
10. kolo	ŠK Čierne pri Čadci - FK Terchová	2 : 4	góly: D. Švec 2, M. Hrnko, J. Komačka
11. kolo	FK Terchová - Pokrok Stará Bystrica	1 : 4	gól: M. Mažgút
12. kolo	FK Tatran Turzovka - FK Terchová	5 : 0	
13. kolo	FK Terchová - Kysučan Ochodnica	3 : 0	góly: J. Zicho 2, V. Holúbek

MUŽI V. LIGA SK. A 2011/12

1. kolo	Polom Raková - FK Terchová	1 : 1	gól: Š. Brežný
2. kolo	ŠK Belá - FK Terchová	1 : 1	gól: L. Heiser
3. kolo	FK Terchová - TJ Jednota Bánová	0 : 0	
4. kolo	Slovan Rudinská - FK Terchová	2 : 2	góly: P. Tlacháč, P. Michálek
5. kolo	FK Terchová - OŠK Rosina	5 : 3	góly: P. Tlacháč 4, J. Vantúch
6. kolo	Slovan N. Bystrica - FK Terchová	3 : 2	góly: P. Tlacháč, M. Sloviak
7. kolo	FK Terchová - Kotrčina Lúčka	4 : 0	góly: J. Vantúch 2, Š. Miho, P. Tlacháč
8. kolo	Slovan Podvysoká - FK Terchová	1 : 0	
9. kolo	FK Terchová - FK Strečno	2 : 0	góly: Š. Brežný, P. Tlacháč (11m)
10. kolo	FK Rajec - FK Terchová	1 : 2	góly: J. Vantúch 2
11. kolo	FK Terchová - OFK Kotešová	3 : 0	góly: V. Hanuliak, P. Tlacháč, J. Vantúch
12. kolo	Pokrok Stará Bystrica - FK Terchová	2 : 3	góly: L. Heiser 2, P. Romančík
13. kolo	FK Terchová - ŠK Radoľa	6 : 2	góly: L. Heiser 2, J. Vantúch, P. Tlacháč, J. Sloviak, vlastný

DORAST V. LIGA SK. A 2011/12

1. kolo	Polom Raková - FK Terchová	1 : 0	
2. kolo	ŠK Belá - FK Terchová	0 : 1	gól: M. Baláž
3. kolo	FK Terchová - ŠK Čierne pri Čadci	0 : 1	
4. kolo	OFK Teplička nad Váhom - FK Terchová	2 : 2	góly: M. Baláž, M. Ondruš
5. kolo	FK Terchová - OŠK Rosina	2 : 1	gól: J. Noga 2
6. kolo	FK Tatran Turzovka - FK Terchová	5 : 1	gól: J. Noga
7. kolo	FK Terchová - ŠK Radoľa	3 : 2	góly: J. Noga 2, J. Kačáni
8. kolo	TJ Snaha Zborov nad Bystricou - FK Terchová	3 : 1	gól: M. Baláž
9. kolo	FK Terchová - FK Strečno	2 : 1	góly: M. Michálek, J. Noga
10. kolo	ŠK Dolný Hričov - FK Terchová	3 : 2	góly: J. Kačáni, J. Hanuliak
11. kolo	FK Terchová - OFK Kotešová	7 : 0	góly: M. Baláž 3, J. Noga, J. Hanuliak, M. Cingel st., M. Michálek,
12. kolo	Pokrok Stará Bystrica - FK Terchová	5 : 2	góly: M. Baláž, J. Noga
13. kolo	FK Terchová - Čadca „B“	0 : 3	

Foto – Pavol MICHÁLEK

JESENNÝ MAJSTER V. LIGY FK TERCHOVÁ

Horný rad zľava: Ján Obšívan, Ladislav Heiser, Štefan Brežný (hrajúci tréner), Vladimír Hanuliak, Peter Závacký, Pavol Hanuliak, Jozef Rybár, Lukáš Galko, Martin Martinusík (tréner). **Dolný rad zľava:** Matej Sloviak, Andrej Opalka, Jakub Sloviak, Juraj Vantuch, Peter Tlacháč, Peter Romančík, Pavol Michálek, Štefan Miho.

Poznámka: Na fotografii chýbajú Juraj Tlacháč, Jozef Bačinský a Miroslav Mažgút.

Jesenný primát v 5. lige v rukách FK Terchová

Na úvod spomeniem jeden zaujímavý fakt. Futbalový klub Terchová má v sezóne 2011/2012 všetky štyri mužstvá (dospelí, dorast, starší a mladší žiaci) v krajských súťažiach Stredoslovenského futbalového zväzu, čo tu nebolo viac ako desaťročie!

Ide o znak, že v klube sa niečo robí, hoci ťažkosť (kto ich nemá) je aj tu dostatok. Len počas jesene vybehlo v terchovských dresoch, v štyroch mužstvách, približne sedemdesiat registrovaných hráčov, ku ktorým keď prirátame realizačné tímy, tak je to slušné číslo.

Nie je vôbec netradičné, keď nováčik, ktorý postúpil z nižšej súťaže o stupienok vyššie, potvrdzuje svoju kvalitu a múti vodu na horných priechkach tabuľky. Už menej tradičné ale je, keď sa nováčik vyšvihne na úplné čelo tabuľkového peletónu a na ňom tróni po jesennej časti 5. ligy skupiny „A“ SsFZ, tak ako je to v prípade terchovských mužov. Talentované mužstvo s nízkym vekovým priemerom okolo 22 rokov si v súťaži vyslúžilo rešpekt a svojimi výkonmi, založenými na ofenzívnom poňatí hry, nám spôsobilo radosť a pritiaхло na Sihlu fanúšikov, ktorých počet stúpala úmerne s posunom v tabuľke. Veru, pekné tohtoročné ne- dele boli o to krajšie, že na dobre pripravenom terchovskom trávniku (Patrik Kováč) sa hral oku lahodiaci futbal, po ktorom sa diváci spokoj- ne rozchádzali (niektorí pivnou obklukou) do svojich domovov.

Na úspešnom jesennom ťažení má svoj výrazný podiel aj tandem tré- nerov Martin Marcinek a „Pišta“ Brežný, ktorí odviedli výbornú robotu. Zaujímavosťou pri terchovských mužoch je zopár štatistických faktov, ktoré potvrdzujú kvalitu a perspektívu mužstva. Prvým je skutočnosť, že „žltozelení jánošiči“ neprehrali súťažný zápas celkovo od augusta 2010 (v Rašove 3:2) do septembra 2011 (v Novej Bystrici 3:2), čo je viac ako rok. Ešte dlhší časový úsek neporaziteľnosti si udržiujú v domá- com prostredí, keď na Sihle naposledy podľahli ešte 24. augusta 2008 Zádubniu 1:2. Slušné série, čo povieťe?

V každom prípade, potenciál tu je a nie malý. Veľa bude záležať na at- mosfére okolo klubu, ktorá, povedzme si na rovinu, mohla byť lepšia. Bola by škoda, keby sa vydobyté pozície a spomínaný potenciál, ktorý tu je – nielen hráčsky, ale aj sponzorský, fanúšikovský a v talentovanej mládeži – rozplynul neosožným handrkovaním a osobnými averziami. Verím, že zima upokojí neplodné vášne a ostanú len tie, ktoré robia z futbalu radosť miliónom ľudí na celom svete, od Maracany po Sihlu... Záverom by som chcel v mene výboru FK Terchová poďakovať všet- kým, ktorí akýmkoľvek spôsobom podporovali, pomáhali a spolupra- covali na chode klubu, a zaželať pokojné, požehnané vianočné sviatky a úspešný rok 2012. A na jar sa opäť stretne pri zelených trávnikoch s naším typickým „Terchová do toho!“

Marián ZAJAC

Stolný tenis v Terchovej napreduje

Terchovskí stolní tenisti.

Koncom septembra začala súťaž 7. ligy v stolnom tenise. Pre veľký počet účastníkov bola liga rozdelená do dvoch skupín – juh (okresy Žilina a Bytča) a sever (Kysucké Nové Mesto a Čadca). STK Jánošik Terchová bol zaradený do skupiny juh, v ktorej hrá 12 družstiev. Našu súpisť tvoria: Miroslav Pakoš, Jozef Šupica, Ján Stašo, Ján Lutišan, Matej Sloviak, Peter Tlacháč, Jozef Martinček, Martin Bárdy, Lubomír Krivoš a Vladimír Vallo. Zatiaľ sa nášmu družstvu viac darí vonku ako doma, keď na súperových stoloch vyhrali všetkých 5 zápasov a doma prehrali 4 zápasy. Stolný tenis si v Terchovej postupne získava ďalších priaznivcov, dôkazom čoho je zvyšujúca sa účasť záujemcov o tento šport na tréningoch. Žiaľ, škoda, že zatiaľ neprejavila záujem o stolný tenis najmladšia generácia. Vyzývame preto rodičov, aby vyskúšali, či práve v ich deťoch nedrieme budúci šampión a reprezentant svojej obce. Stolný tenis je nenáročný šport a pod dohľadom skúsených hráčov sa hrá vždy vo štvrtok od 18.00 h v telocvični ZŠ v Terchovej.

Vladimír VALLO

Darujte si štátnu prémie až 66,39 EUR

do **31.** decembra

Využite aj vy štátnu prémie 66,39 EUR a získajte maximum zo stavebného sporenia

Prvá stavebná sporiteľňa, a. s., za 19 rokov pomohla už miliónom ľudí bezpečne a výhodne zhodnotiť svoje peniaze a financovať vlastné bývanie.

Podrobné informácie o všetkých výhodách stavebného sporenia vám ochotne poskytneme v kanceláriách obchodných zástupcov PSS, a. s., na celom Slovensku alebo na tel. č. 02/58 55 58 55.

www.pss.sk

 PRVÁ STAVEBNÁ SPORITEĽŇA

COBA

automotive

● DIZAJN ● VÝVOJ ● VÝROBA ●

- Automobilový priemysel
- Vstrekované plastové diely
- Hadičky z mäčkeneho PVC
- Rohože /domácnosti, priemysel, voľný čas../
- Sprostredkovateľská a obchodná činnosť
- Nástrojáreň /výroba foriem a nástrojov/

RYBA ŽILINA spol. s r.o.

Ryba Žilina, spol. s r.o.
 si Vám dovoľuje ponúknuť
 chladené i mrazené
 výrobky nielen z rýb.
 Ponúkame i hranolky,
 mrazenú zeleninu, polotovary...
 Tovar Vám privezieme na požiadanie

**Bezplatná zákaznícka linka
 0800 158 119**

fittich[®]

alarm and security systems

Poplachové systémy na hlásenie narušenia, bezpečnostné projekty a poradenstvo, elektrická požiarňa signalizácia, evakuačný rozhlas, systémy kontroly vstupu, priemyselná televízia, evidencia dochádzky, inteligentné riadenie a monitorovanie budov, rodinných domov a rekreačných zariadení na diaľku. Kompletné dodávky slp a nn rozvodov, inštalácia el. zariadení a vykonávanie odborných prehliadok a skúšok podľa príslušných noriem a vyhlášok.

Fittich ZA, s.r.o.
Kragujevská 398
010 01 Žilina
mobil: 00 421 905 666 450

www.fittich.sk

Dňa 8. októbra 2011 sa žiaci a učiteľia ZŠ s MŠ A. F. Kollára zúčastnili na Wielkie Zatorskie Żniwa Karpiove w Słowackiej Odslonie – Veľkej zatorskej kaprovej žatve – v slovenskom prevedení v poľskom meste Zator v rámci projektu Euroregión Beskydy.

Dňa 16. októbra 2011 o 18.00 h sa v Hoteli GOLD v Terchovej konala vernisáž 4. ročníka medzinárodného maliarskeho sympózia pod názvom Terchovská paleta – Jeseň 2011. Výstava obrazov sa v priestoroch uvedeného hotela uskutočnila v dňoch 10. – 16. októbra 2011.

Dňa 18. októbra 2011 sa žiaci ZŠ s MŠ A. F. Kollára Terchová zúčastnili výchovného programu Záchrana života, ktorý pripravilo a zrealizovalo občianske združenie Phantasia. Program v KD A. Hlinku zabezpečili dvaja profesionálni záchranári, ktorí pracujú ako leteckí, horskí a lyžiarski záchranári.

Dňa 24. októbra 2011 sa žiaci I. stupňa ZŠ s MŠ A. F. Kollára Terchová a detičky z MŠ zúčastnili výchovného programu Doprava, doľava. Program, ktorý bol zameraný na dopravnú výchovu pre deti, sa konal v KD A. Hlinku. Pripravili ho Jaro Gažo a Rado Pažej z občianskeho združenia Škola života.

Dňa 24. októbra 2011 sa konalo kultúrne podujatie venované našim spoluobčanom nad 65 rokov pri príležitosti Mesiaca úcty k starším. Na tohtoročnom posedení sme zaznamenali azda najväčšiu účasť za posledných deväť rokov, čo nás, samozrejme, veľmi teší. Milé stretnutie našich dôchodcov sa konalo v RIC TERCHOVEC pod

FS CHOTÁR – vystúpenie z príležitosti dňa Úcty k starším v RIC Terchovec

záštitou sociálnej komisie pri OZ Terchová. Nečudujem sa, že návštevnosť pomerne prudko stúpila, veď kto by si nechal ujsť skvelé vystúpenie našich detí a mládežníkov z Terchovej, ktorí pracujú v DFS Chotárík a FS Chotár pod vedením Veroniky Hajasovej. Neoddeliteľnou súčasťou popoludnia je aj slávnostný obed, ktorý pre nás pripravili pracovníci RIC TERCHOVEC a reštaurácie Kultúrny dom. Za skvelú prácu patrí všetkým moje úprimné poďakovanie. Osobitne treba poďakovať Zuzane Patrnčiakovej za dojemné vystúpenie 60 detí na sv. omši a vedeniu obce za uvoľnenie finančných prostriedkov v týchto veľmi náročných časoch. Na záver by som sa chcela poďakovať i vám, milí „oslávenci“, že ste nás poctili hojnou účasťou, vďačnými slovami a slzami. Ďakujeme, že ste!

Mgr. Veronika BEREŠÍKOVÁ

REPETE NÁVRATY V TERCHOVEJ

Dňa 30. decembra 2011 o 17.00 h sa v kinosále Kultúrneho domu A. Hlinku v Terchovej uskutoční hudobno-zábavný program divácky populárnych pesničiek a nestarnúcich slágov Repete návraty.

Účinkujú: Martin Jakubec, Lýdia Volejničková, Dušan Grúň. Vstupné: 15 eur. Predpredaj vstupeniek v reštaurácii Kultúrny som Terchová. Tešíme sa na vás!

Pod'akovanie

Touto cestou vedenie FS Terchovec a rodičovská rada vyslovujú úprimnú vďaku Farskému úradu Terchová, ktorý umožnil 12. 11. 2011 v priestoroch Kostola sv. Cyrila a Metoda realizáciu programu Veď sa na Martina rozveseť dedina. V tomto komornom programe vystúpili členovia DsFS Terchovček, FS Terchovec, ŽSS Podolie, účastníci školského kola Slávik Slovenska, LH Martinky Bobáňovej, SZ Kolena a Sláčikový orchester ZUŠ Ladislava Árvaya zo Žiliny pod vedením učiteľa Pavla Fila. Všetkým účinkujúcim patrí úprimná vďaka a obdiv za prínos a pripomenutie si Martinských hodov, ktoré sa v Terchovej v minulosti slávil.

FS Terchovec a rodičovská rada ďakujú partnerom za realizáciu projektu Martinská veselica; podujatie sa konalo 12. 11. 2011 v priestoroch RIC TERCHOVEC. Hlavným partnerom a garantom v jednej osobe bol Vladimír Švec – reštaurácia Kultúrny dom – , ktorý poskytol priestory a bol zároveň aj hlavným sponzorom podujatia.

Ďalej chceme poďakovať všetkým sponzorom, ktorí poskytli finančné prostriedky na realizáciu projektu a tomboly.

Výťažok zo spomínaného podujatia bude venovaný na činnosť FS Terchovec a DsFS Terchovček, ktorí šíria dobré meno Terchovej na folklórnom poli doma i v zahraničí.

Miloš BOBÁŇ

Internet v tejto lokalite

bluenet

(+421) 918 182 909
bluenet@bluenet.sk

OBECNÉ NOVINY TERCHOVÁ

Obecné noviny TERCHOVÁ. Vydáva Miestne kultúrne stredisko Terchová. **Šéfredaktor:** Ján Miho ml., **Redakcia:** Helena Laščiaková, Katarína Halapiová. **Redakčná rada:** Peter Cabadaj, Rudolf Patrnčiak, Vladimír Križo, Milan Moravčík st., Mgr. Renáta Opalková, Ing. Mgr. Marián Zajac, Marián Žiško, Mgr. Katarína Ďuratná, Václav Bobáň, Mária Janičiková. **Jazyková úprava:** Peter Cabadaj. **Grafická úprava:** Ján Novosedliak. **Tlač:** Vegaprint Mošovce. **Adresa redakcie:** MKS Terchová, tel. č. 041/569 51 29. Obecný úrad Terchová, tel. č. 041/569 51 38, fax. 041/569 53 10, Registračné číslo: 1/92. Evidenčné číslo: 3548/09. **Vyšlo v decembri 2011.**